

MySQL Internals Manual

Abstract

This is the MySQL Internals Manual.

Document generated on: 2012-08-01 (revision: 31)

For legal information, see the Legal Notice.

Table of Contents

Preface and Legal Notice	
1. A Guided Tour Of The MySQL Source Code	
Getting the Source Tree	
The Major Directories	
Major Directories: BUILD	
Major Directories: client	
Major Directories: myisam	4
Major Directories: mysys	5
Major Directories: sql	5
Major Directories: vio	6
The Flow	7
The Open-Source Directories	7
The Internal and External Storage Engine Directories	8
The OS-Specific Directories	8
Odds and Ends	8
A Chunk of Code in /sql/sql_update.cc	9
The Skeleton of the Server Code	10
Recap	19
2. Coding Guidelines	
General Development Guidelines	
C/C++ Coding Guidelines of MySQL Server	
How we maintain the server coding guidelines	
Indentation and Spacing	
Naming Conventions	
Commenting Code	
Header Files	
Additional suggestions	
Suggested mode in emacs	
Basic vim setup	
Another vim setup	
An example setup for ctags	
C++ Coding Guidelines for the NDB Storage Engine	
Braces	
Assignment	
Use of ndbrequire	
DBUG Tags	
3. Reusable Classes and Templates	
Containers	
Array	
I_P_List	
I_List	
Memory Management	
MEM_ROOT	
How to Extend This Page	
4. How to Build MySQL Server with CMake	
Introduction	
Prerequisites	
How to install CMake	
Very quick how-to-build	
Build using the same options as in MySQL official release	
Long description of how-to build	
Create the build directory	
Configuration step	
Listing configuration parameters	
Changing configuration parameters	38

Building Debug Configurations	
./configure emulation	
For Developers: how to write platform checks	
FAQ / Miscellany	. 45
5. Autotools to CMake Transition Guide	
Introduction	
Command Invocation Syntax	
Installation Layout Options	
Storage Engine Options	
Library Options	
Miscellaneous Options	
Debugging the Configuration Process	
Interface to Third-Party Tools	
6. Plugins	
CMake Variables to Control Plugin Building (MySQL 5.5 and Later)	
CMake Macro to Define the Plugin	
Autotools configure Support (MySQL 5.1)	
Autotools Plugin Macros	
Specifying mysqld Variables Within a Plugin	
Additional Accessors for Plugins	
MySQL Services for Plugins	
Plugin Services Components	
7. Transaction Handling in the Server	
Historical Note	
Current Situation Data Layout	
Transaction Life Cycle	
Roles and Responsibilities	
Additional Notes on DDL and the Normal Transaction	
8. The Optimizer	
Code and Concepts	
Definitions	
The Optimizer Code	
Primary Optimizations	
Optimizing Constant Relations	
Optimizing Joins	
Transpositions	
ORDER BY Clauses	
GROUP BY and Related Conditions	
Other Optimizations	
9. Tracing the Optimizer	
Typical Usage	
System Variables Controlling the Trace	
The information schema.optimizer trace Table	
Traceable Queries	
Automatic Trace Purging	
Tuning Trace Purging	
Tracing Memory Usage	
Privilege Checking	
Interaction with thedebug Option	
The optimizer_trace System Variable	83
The end_markers_in_json System Variable	
Selecting Optimizer Features to Trace	
General Trace Structure	
Example	
Nicely Displaying a Trace	
Preventing Use of Optimizer Trace	

	Testing	
	Implementation	. 90
10.	Memory Allocation	
	Memory Allocation in the MySQL Server (sql Directory)	. 91
	Memory Allocation in a Library or Storage Engine	
11.	Important Algorithms and Structures	
	The Item Class	
	How MySQL Does Sorting (filesort)	94
	Bulk Insert	
	How MySQL Does Caching	
	How MySQL Uses the Join Buffer Cache	
	How MySQL Handles FLUSH TABLES	
	Full-Text Search	
	FLOAT and DOUBLE Data Type Representation	
	Date and Time Data Type Representation	
	Threads	
	Character Sets and Collations	
	Error Flags and Functions	
	Functions in the mysys Library	
40	Bitmaps	
12.	File Formats	
	MySQL .frm File Format	
13.	How MySQL Performs Different Selects	
	Steps of Select Execution	
	select_resultClass	
	SIMPLE or PRIMARY SELECT	
	Structure Of Complex Select	
	Non-Subquery UNION Execution	
	Derived Table Execution	
	Subqueries	126
	Single Select Engine	127
	Union Engine	127
	Special Engines	127
	Explain Execution	128
14.	How MySQL Transforms Subqueries	
	Item_in_subselect::select_transformer	
	Scalar IN Subquery	
	Row IN Subquery	
	Item_allany_subselect	
	Item_singlerow_subselect	
15	MySQL Client/Server Protocol	
	Organization	
	Elements	
	The Packet Header	137
	Packet Types	
	Handshake Initialization Packet	
	Client Authentication Packet	
	Password Functions	
	Passwords Before MySQL 4.0	
	Passwords in MySQL 4.1 and Later	
	Command Packet (Overview)	
	Command Packet (Detailed Description)	
	COM_QUIT	
	COM_INIT_DB	
	COM_QUERY	
	COM_FIELD_LIST	
	COM_CREATE_DB	141
	COM_DROP_DB	142

COM_REFRESH	142
COM_SHUTDOWN	142
COM_STATISTICS	142
COM_PROCESS_INFO	142
COM_PROCESS_KILL	
COM DEBUG	
COM_PING	
COM_CHANGE_USER	
COM_BINLOG_DUMP	
COM_TABLE_DUMP	
COM_REGISTER_SLAVE	
COM_PREPARE	
COM_EXECUTE	
COM_LONG_DATA	
COM_CLOSE_STMT	
COM_RESET_STMT	
COM_SET_OPTION	
COM_FETCH_STMT	
Result Packet Types	
OK Packet	
Error Packet	
Result Set Header Packet	
Field Packet	
Row Data Packet	
Row Data Packet: Binary (Tentative Description)	150
EOF Packet	150
OK for Prepared Statement Initialization Packet	151
Parameter Packet (Tentative Description)	152
Long Data Packet (Tentative Description)	152
Execute Packet (Tentative Description)	152
Compression	
Encryption	
16. Stored Programs	
Overview	
Persistent Representation	
Stored Procedure and Stored Function Storage	
Table Trigger Storage	
Event Storage	
Derived Attribute Storage	
Internal Representation	
Instructions	
Parsing Context	
Stored Program Parser	
Parser Structure	
Single-Pass Code Generation	
Flow Analysis Optimizations	
Dead Code Removal	
Jump Shortcut Resolution	
Stored Program Caches	
Stored Procedure Cache	
Stored Function Cache	
Table Trigger Cache	
Events and Caching	
Stored Program Execution	
Runtime Context	169
Executing One Instruction	171
Flow Control	
Exception Handling	

	Call Nesting	
17.	Prepared Statement and Stored Routine Re-Execution	175
	Statement Re-Execution Requirements	175
	Preparation of a Prepared Statement	176
	Execution of a Prepared Statement	
	Execution of a Stored Procedure Statement	
18.	Writing a Procedure	
	Extend Class Procedure	
	Constructor	
	change_columns()	
	send row()	
	add()	
	end group()	
	end_group() end of records()	
	Initialization Callback	
	Calling Sequence	
	Required Server Code Patches	
	Examples	
	PROCEDURE ROWNUM() - Adding a RowNum Pseudo Column to a Result Set	
	PROCEDURE CALLTRACE() – Simple Trace of Procedure Member Function Calls	
19.	Replication	
	Chapter Organization	
	Source Code Files	188
	Principles	190
	Binlog Formats	190
	Differences Between Master and Slave	191
	Crashes	194
	Binlog Files and Indexes	
	Rules	
	Determining the Logging Format	
	Unsafe Statements	
	Logging Transactions	
	Logging Updates to auto_increment Columns	
	Logging Access to Variables and Functions	
	Other Unsafe Statements	
	binlog_row_image	
		
00	Replication Locks	
20.	The Binary Log	. 201
	Binary Log Overview	
	High-Level Binary Log Structure and Contents	
	Source Files Related to the Binary Log	
	Source File Archaeological Notes	
	Generating Browsable Binary Log Information	
	Event Classes and Types	204
	Event Class Archaeological Notes	208
	Event Meanings	209
	Event Structure	211
	Event Content-Writing Conventions	
	Event Header Fields	
	Event Data Fields (Event-Specific Information)	
	Binary Log Versions	
	Determining the Binary Log Version	
	Ensuring Compatibility of Future Binary Log Versions	
	Event Data for Specific Event Types	
	Row-Based Binary Logging	
٠.	Additional Resources	
21.	MvSQL Backup	241

	GIOS	sary	241
	Arch	itectural Design & APIs	241
		Stub for WL#3169 material (Server kernel)	241
		Stub for WL#3473 material (Backup engine API)	
		Stub for WL#3569 material (Backup synchronization algorithm)	
		Stub for WL#3574 material (Online backup: Service API for Metadata Objects II)	
	Back	up Engines and Drivers	
		Stub for WL#3570 material (Default algorithm backup & restore (blocking))	
		Stub for WL#3776 material (Consistent snapshot backup for MVCC)	
		Stub for WL#866 material (Online backup: MylSAM native driver (redo-log algorithm,	272
		modify source file, log byte changes))	2/2
		Stub for WL#4064 material (Online Backup: Adapt native MyISAM driver to new kernel	242
		architecture)	242
		Stub for WL#4205 material (Online Backup: modify kernel to use object services API). 2	
	Stub	for WL#3576 material (synchronization with binary log)	
		for WL#4060 material (kernel updates)	
		for WL#4062 material (DDL blocker, A.K.A metadata freeze)	
		for WL#3956 material (commit blocker)	
	Error	Handling	
		Stub for WL#3904 (Error Handling)	
		Stub for WL#4190 (Error Handling II)	
	Testi	ng	
		Stub for WL#3324 (Test breakpoints)	
		Stub for WL#4120 (Breakpoints)	
	Data	Formats	
		Stub for WL#3568 (Online backup: Stream format and server file handling)	243
		WL#4063 (Online Backup: Finalize backup stream format)	243
22.	MyISA	M Storage Engine	245
	MyIS	SAM Record Structure	245
		Introduction	245
		Physical Attributes of Columns	247
		Where to Look For More Information	251
	The	.MYI File	251
		MyISAM Files	257
	MyIS	SAM Dynamic Data File Layout	257
		Layout of the Record Storage Frame (Record Part, Record Block)	257
		Record Contents	259
		Packed Record Layout	259
		In-memory Record Layout	
	MyIS	SAM Compressed Data File Layout	
	2	Huffman Compression	
		The myisampack Program	
		Record and Blob Length Encoding	
		Code Tree Representation	
		Usage of the Index File	
		myisampackTricks	
		Detailed Specification of the Decoding	
	MxzTS	SAM Key Cache	
	1.1y I.c	MyISAM Concurrent Insert	
23	TnnoT	DB Storage Engine	
۷٠.		DDB Record Structure	
	T1111C	High-Altitude Picture	265
		Where to Look for More Information	
	T		
	TIINC	DDB Page Structure	
		High-Altitude View	
		Example	
24	\	Where to Look For More Information	
∠4 .	vvriting	g a Custom Storage Engine	2/5

Additional Resources	276
Overview	276
Creating Storage Engine Source Files	276
Adding Engine Specific Variables and Parameters	277
Creating the handlerton	277
Handling Handler Instantiation	280
Defining Filename Extensions	280
Creating Tables	281
Opening a Table	
Implementing Basic Table Scanning	
Implementing the store_lock() Method	
Implementing the external_lock() Method	
Implementing the rnd_init() Method	
Implementing the info(uinf flag) Method	
Implementing the extra() Method	
Implementing the rnd_next() Method	
Closing a Table	
Adding Support for INSERT to a Storage Engine	
Adding Support for UPDATE to a Storage Engine	
Adding Support for DELETE to a Storage Engine	
Supporting Non-Sequential Reads	
Implementing the position() Method	
Implementing the rnd_pos() Method	
Supporting Indexing	
Indexing Overview	
Getting Index Information During CREATE TABLE Operations	
Creating Index Keys	
Parsing Key Information	
Providing Index Information to the Optimizer	
Preparing for Index Use with index_init()	
Cleaning up with index_end()	
Implementing the index_read() Method	
Implementing the index_read_idx() Method	
Implementing the index_read_last() Method	
Implementing the index_next() Method	
Implementing the index_prev() Method	
Implementing the index_first() Method	
Implementing the index_last() Method	
Supporting Transactions	295
11 0	
Starting a Transaction	
Implementing ROLLBACK	
Adding Support for Savepoints	
API Reference	
bas_ext	
close	
	300
	301
delete_table	
external_lock	
extraindex and	
	304
index_first	
index_init	
index_last	
index_nextindex_prev	
HIGEA DIEV	JU/

index_read	
index_read_idx	308
index_read_last	309
info	310
open	
position	
records_in_range	
rnd_init	
rnd_next	
rnd_pos	
start_stmt	
store_lock	
update_row	
write_row	
FAQ	
25. Test Synchronization	321
Sleep	321
Wait Condition	. 322
Dbug Sleep	
Error Injection	
User-Level Locks	
Debug Sync Point	
Backup Breakpoint	
Debug Sync Facility	
Formal Syntax for DEBUG_SYNC Values	
Debug Sync Activation/Deactivation	
Debug Sync Implementation	
A Typical Synchronization Pattern	
Co-work With the DBUG Facility	
Debug Sync Further Reading	
26. Injecting Test Faults	
Test Fault Macros	333
Test Fault Macro Usage	333
27. How to Create Good Test Cases	. 335
Formal Stuff	337
Coding Style	
SQL Statement Example	
Please Avoid too Dense Code	
Header of Scripts	
Header Example	
Comments Within Boxes	
Comments Everywhere	
Complicated test Architecture or Tricky Code	
A Subtest Case is Able to Reveal a Bug	
Subtests	
Make Test Protocols More Understandable	
Better Protocol Example	340
Some Rules Outside of the Formal Stuff	
Error Masking	. 340
Use of the Optiondisable_abort_on_error	. 340
Perfect Cleanup at the End of a Test	
Use of OS-Specific Commands	
"Negative" Tests	
Tests with Several Variants	
Variation of the Storage Engine	
Variation of the Protocol Option	
Miscellaneous Tips	
Stability Checks for Random Timing Problems	
JUDIEUR OHEORS IOI INCHUOHI HIHIININ ETUDIEHIS	J44

Stability Checks for Hostname-Related Problems	345
Stability Checks for Unexpected Problems	345
Row Order Within Result Sets	345
Test Case Behavior Should Depend on the Result of a SHOW	345
Does a Test Execution Hang?	345
If Your Test is Complicated, Support Debugging	
You Need to Know Some Syntax, an Option, Etc., but Hate Reading Manuals	
Notes on MTR2	
Examples of "Suspicious" Tests and Scripts	
Probably Mismatch of Focus of Test and Code Sequence	
Too Greedy Test	
Risky Handling Around Additional Sessions	
28. Porting to Other Systems	
Debugging a MySQL Server	
Compiling MySQL for Debugging	
Creating Trace Files	
Debugging mysqld under gdb	
Using a Stack Trace	
Using Server Logs to Find Causes of Errors in mysqld	
Making a Test Case If You Experience Table Corruption	
Debugging a MySQL Client	
The DBUG Package	
Comments about RTS Threads	359
Differences Between Thread Packages	360
29. Error Messages	361
Adding New Error Messages to MySQL	
Adding an Error Message to Multiple MySQL Versions	
Adding Error Messages to MySQL 5.0.3 or Higher	
Adding Error Messages to Old (< MySQL 5.0) Versions	
Adding Storage Engine Error Messages	
A. MySQL Source Code Distribution	
Directory Listing	
The Build Directory	
The client Directory	
·	
The config Directory	
The cmd-line-utils Directory	
The dbug Directory	
,	371
The extra Directory	
,	372
•	373
•	373
,	373
The libmysql_r Directory	374
The libmysqld Directory	374
	374
	374
	376
	377
	377
	381
•	382
•	382
· · · · · · · · · · · · · · · · · · ·	382
	382
· · · · · · · · · · · · · · · · · · ·	383
,	383
The scripts Directory	383

MySQL Internals Manual

The server-tools Directory	384
The sql Directory	384
The sql-bench Directory	388
The sql-common Directory	
The SSL Directory	388
The strings Directory	388
The support-files Directory	390
The tests Directory	390
The tools Directory	391
The VC++Files Directory	391
The vio Directory	392
The zlib Directory	392
B. InnoDB Source Code Distribution	
Index	405

Preface and Legal Notice

This is a manual about MySQL internals. MySQL development personnel change it on an occasional basis. We make no guarantee that it is fully up to date. We do hope it illustrates how MySQL programmers work, and how MySQL Server works as a result.

Legal Notices

Copyright © 1997, 2012, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be errorfree. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. MySQL is a trademark of Oracle Corporation and/or its affiliates, and shall not be used without Oracle's express written authorization. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

This documentation is in prerelease status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your beta trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be

relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this material is subject to the terms and conditions of your Oracle Software License and Service Agreement, which has been executed and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle or as specifically provided below. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

This documentation is NOT distributed under a GPL license. Use of this documentation is subject to the following terms:

You may create a printed copy of this documentation solely for your own personal use. Conversion to other formats is allowed as long as the actual content is not altered or edited in any way. You shall not publish or distribute this documentation in any form or on any media, except if you distribute the documentation in a manner similar to how Oracle disseminates it (that is, electronically for download on a Web site with the software) or on a CD-ROM or similar medium, provided however that the documentation is disseminated together with the software on the same medium. Any other use, such as any dissemination of printed copies or use of this documentation, in whole or in part, in another publication, requires the prior written consent from an authorized representative of Oracle. Oracle and/ or its affiliates reserve any and all rights to this documentation not expressly granted above.

Chapter 1. A Guided Tour Of The MySQL Source Code

Table of Contents

Getting the Source Tree	. 1
The Major Directories	. 2
Major Directories: BUILD	. 3
Major Directories: client	. 4
Major Directories: myisam	
Major Directories: mysys	. 5
Major Directories: sql	. 5
Major Directories: vio	. 6
The Flow	7
The Open-Source Directories	
The Internal and External Storage Engine Directories	8
The OS-Specific Directories	
Odds and Ends	. 8
A Chunk of Code in /sql/sql_update.cc	. 9
The Skeleton of the Server Code	10
Recap	19

What we're about to do in this section is pick up the latest copy of the MySQL source code off the Internet. Then we'll get a list of the directories and comment on why they're there. Next we'll open up some of the files that are vital to MySQL's working, and comment on specific lines in the source code. We'll close off with a few pictures of file formats.

Getting the Source Tree

We want to download the latest, the very latest, version of the MySQL server. So we won't click Downloads on the MySQL Developer Zone page that's usually a few weeks old. Instead we'll use Bazaar, which is a revision control package, vaguely like CVS or Perforce. This is what MySQL's developers use every day, so what we download with Bazaar is usually less than a day old. If you've ever submitted a bug report and gotten the response "thanks, we fixed the bug in the source code repository" that means you can get the fixed version with Bazaar.

The general syntax to create a local copy (branch) of a Bazaar source code repository is:

```
shell> bzr branch <remote repository> <local name>
```

To obtain a local copy of the MySQL Server 5.1 source tree, this would require the following commands:

```
shell> bzr init-repo $HOME/mysql-server
shell> cd $HOME/mysql-server
shell> bzr branch lp:mysql-server/5.1 mysql-5.1
```

(The \$HOME directory is usually your personal area that you're allowed to write to. If that's not the case, replace \$HOME with your personal choice whenever it appears.)

There is a lot of code, so the first time you do this the download will take over an hour. That's if you're lucky.

If you're glitch-prone, you'll need to read the manual: Installing from the Development Source Tree.

On later occasions, you'll be doing what's called a *bzr pull* instead of a *bzr branch*, and it will go faster (as it will only fetch the recent changes that have been committed to the remote repository since the last time you pulled).

Directories, Alphabetical Order

After bzr branch finished you'll have some 40 new sets of files on your computer, as you'll be able to see with *Is* or *dir*.

```
BUILD
Docs
NEW-RPMS
SSL
VC++Files
bdb
client
cmd-line-utils
config
dbug
extra
heap
include
innobase
libmysql
libmysql_r
libmysqld
man
myisam
myisammrg
mysql-test
mysys
ndb
netware
os2
pstack
regex
scripts
server-tools
sql
sql-bench
sql-common
strings
support-files
tests
tools
vio
```

These will all be installed as directories below the directory that was created by the *bzr branch'* command. At first all these directory names might intimidate you, and that's natural. After all, MySQL is a big project. But we're here to show you that there's order in this apparent chaos.

The Major Directories

- 1. BUILD
- 2. client
- 3. Docs
- 4. myisam
- 5. mysys
- 6. sql
- 7. vio

The orderly approach is to look first at the most important directories, then we'll look at the whole list in our second pass. So, first, let's look at what you'll find in just seven of the directories: BUILD, client, Docs, myisam, mysys, sql, and vio.

Major Directories: **BUILD**

The first major directory we'll look at is BUILD. It actually has very little in it, but it's useful, because one of the first things you might want to do with the source code is: compile and link it.

The example command line that we could use is

```
shell> ./BUILD/compile-pentium-debug --prefix=$HOME/mysql-bin
```

It invokes a batch file in the BUILD directory. When it's done, you'll have an executable MySQL server and client.

Or, um, well, maybe you won't. Sometimes people have trouble with this step because there's something missing in their operating system version, or whatever. Don't worry, it really does work, and there are people around who might help you if you have trouble with this step. Search for "build" in the archives of lists.mysql.com.

We, when we're done building, tend to install it with the following sequence:

```
shell> make
shell> make install
shell> $HOME/mysql-bin/bin/mysql_install_db\
--basedir=$HOME/mysql-bin\
--datadir=$HOME/mysql-bin/var
```

This puts the new MySQL installation files on

```
shell> $HOME/mysql-bin/libexec -- for the server
shell> $HOME/mysql-bin/bin -- for the mysql client
shell> $HOME/mysql-bin/var -- for the databases
```

GNU Debugger

Once you've got something that runs, you can put a debugger on it. We recommend use of the GNU debugger

```
http://www.gnu.org/software/gdb/documentation/
```

And many developers use the graphical debugger tool DDD - Data Display Debugger

```
http://www.gnu.org/software/ddd/manual/
```

These are free and common, they're probably on your Linux system already.

There are debuggers for Windows and other operating systems, of course don't feel left out just because we're mentioning a Linux tool name! But it happens that we do a lot of things with Linux ourselves, so we happen to know what to say. To debug the mysqld server, say:

```
shell> ddd --gdb --args \
 $HOME/mysql-bin/libexec/mysqld \
 --basedir=$HOME/mysql-bin \
 --datadir=$HOME/mysql-bin/var\
 --skip-networking
```

From this point on, it may be tempting to follow along through the rest of the "guided tour" by setting breakpoints, displaying the contents of variables, and watching what happens after starting a client from another shell. That would be more fun. But it would require a detour, to discuss how to use the debugger. So we'll plow forward, the dull way, noting what's in the directories and using a text editor to note what's in the individual files.

Running a Test with the Debugger

To run a test named some. test with the debugger in embedded mode you could do this:

- 1. Run libmysqld/examples/test_run --gdb some.test. This creates a libmysqld/examples/test-gdbinit file which contains the required parameters for mysqltest.
- 2. Make a copy of the test-gdbinit file (call it, for example, some-gdbinit). The test-gdbinit file will be removed after test-run --gdb has finished.
- 3. Load libmysqld/examples/mysqltest_embedded into your favorite debugger, for example: gdb mysqltest_embedded.
- 4. In the debugger, for example in gdb, do: --sou some-gdbinit

Now some. test is running, and you can see if it's passing or not.

If you just want to debug some queries with the embedded server (not the test), it's easier to just run libmysqld/examples/mysql. It's the embedded server-based clone of the usual **mysql** tool, and works fine under **gdb** or whatever your favorite debugger is.

Major Directories: client

The next major directory is mysql-5.0/client.

```
size name comment
----
100034 mysql.cc "The MySQL command tool"
36913 mysqladmin.c maintenance of MYSQL databases
22829 mysqlshow.c show databases, tables, or columns
+ 12 more .c and .cc programs
```

It has the source code of many of your familiar favorites, like mysql, which everybody has used to connect to the MySQL server at one time or another. There are other utilities too in fact, you'll find the source of most client-side programs here. There are also programs for checking the password, and for testing that basic functions such as threading or access via SSL are possible.

You'll notice, by the way, that we're concentrating on the files that have extension of ".c" or ".cc". By now it's obvious that C is our principal language although there are some utilities written in Perl as well.

Major Directories: myisam

The next major directory is labelled myisam. We will begin by mentioning that myisam is one of what we call the MySQL storage engine directories.

```
The MySQL storage engine directories:
heap -- also known as 'memory'
innodb -- maintained by Innobase Oy
myisam -- see next section!
ndb -- ndb cluster
```

For example the heap directory contains the source files for the heap storage engine and the ndb directory contains the source files for the ndb storage engine.

But the files in those directories are mostly analogues of what's in the myisam directory, and the myisam directory is sort of a 'template'.

On the myisam directory, you'll find the programs that do file I/O. Notice that the file names begin with the letters mi, by the way. That stands for MyISAM, and most of the important files in this directory start with mi.

File handling programs on mysql-5.0/myisam:

```
size name comment
---- 40301 mi_open.c for opening
3593 mi_close.c for closing
1951 mi_rename.c for renaming
```

```
+ more mi_*.c programs
```

Row handling programs on mysql-5.0/myisam:

```
size name comment
---- ----
29064 mi_delete.c for deleting
2562 mi_delete_all.c for deleting all
6797 mi_update.c for updating
32613 mi_write.c for inserting
+ more mi_*.c programs
```

Drilling down a bit, you'll also find programs in the myisam directory that handle deleting, updating, and inserting of rows. The only one that's a little hard to find is the program for inserting rows, which we've called mi_write.c instead of mi_insert.c.

Key handling programs on mysql-5.0/myisam:

```
size name comment
---- ----
4668 mi_rkey.c for random key searches
3646 mi_rnext.c for next-key searches
15440 mi_key.c for managing keys
+ more mi_*.c programs
```

The final notable group of files in the myisam directory is the group that handles keys in indexes.

To sum up: (1) The myisam directory is where you'll find programs for handling files, rows, and keys. You won't find programs for handling columns we'll get to them a bit later. (2) The myisam directory is just one of the handler directories. The programs in the other storage engine directories fulfill about the same functions.

Major Directories: mysys

The next major directory is labelled mysys, which stands for MySQL System Library. This is the toolbox directory, for example it has low level routines for file access. The .c files in mysys have procedures and functions that are handy for calling by main programs, for example by the programs in the myisam directory. There are 115 .c files in mysys, so we only can note a sampling.

Sampling of programs on mysgl-5.0/mysys

```
size name comment
---- ----
17684 charset.c character sets
6165 mf_qsort.c quicksort
5609 mf__tempfile.c temporary files
+ 112 more *.c programs
```

Example one: with charset.c routines, you can change the character set.

Example two: mf_qsort.c contains our quicksort package.

Example three: mf_tempfile.c has what's needed for maintaining MySQL's temporary files.

You can see from these examples that mysys is a hodgepodge. That's why we went to the trouble of producing extra documentation in this document to help you analyze mysys's contents.

Major Directories: sql

The next major directory is mysql-5.0/sql. If you remember your manual, you know that you must pronounce this: ess queue ell.

The "parser" programs on mysql-5.0/sql:

```
size name comment
```

```
51326 sql_lex.cc lexer
230026 sql_yacc.yy parser
+ many more *.cc programs
```

This is where we keep the parser. In other words, programs like sql_lex.cc and sql_yacc.yy are responsible for figuring out what's in an SQL command, and deciding what to do about it.

The "handler" programs on mysql-5.0/sql:

This is also where we keep the handler programs. Now, you'll recall that the storage engine itself, for example myisam, is a separate directory. But here in the sql directory, we have programs which are responsible for determining which handler to call, formatting appropriate arguments, and checking results. In other words, the programs that begin with the letters ha are the handler interface programs, and there's one for each storage engine.

The "statement" routines in mysql-5.0/sql:

```
size name comment

24212 sql_delete.cc 'delete ...' statement

1217 sql_do.cc 'do ...'

22362 sql_help.cc 'help ...'

75331 sql_insert.cc 'insert ...'

430486 sql_select.cc 'select ...'

130861 sql_show.cc 'show ...'

42346 sql_update.cc 'update ...'

+ many more sql_*.cc programs
```

Also in the sql directory, you'll find individual programs for handling each of the syntactical components of an SQL statement. These programs tend to have names beginning with sql_. So for the SELECT statement, check out sql_select.cc.

Thus, there are "statement" routines like sql_delete.c, sql_load.c, and sql_help.c, which take care of the DELETE, LOAD DATA, and HELP statements. The file names are hints about the SQL statements involved.

The "statement function" routines in mysql-5.0/sql:

Then there are the routines for components of statements, such as strings, or online analytical processing which at this moment just means ROLLUP, or user-defined functions, or the UNION operator.

Major Directories: vio

The final major directory that we'll highlight is labelled vio, for "virtual I/O".

The vio routines are wrappers for the various network I/O calls that happen with different protocols. The idea is that in the main modules one won't have to write separate bits of code for each protocol. Thus vio's purpose is somewhat like the purpose of Microsoft's winsock library.

That wraps up our quick look at the seven major directories. Just one summary chart remains to do.

The Flow

This is a diagram of the flow.

The diagram is very simplified — it's a caricature that distorts important things, but remember that we've only discussed seven major directories so far: Docs, BUILD, and the five that you see here.

The flow works like this:

First, the client routines get an SQL statement from a user, allowing edit, performing initial checks, and so on.

Then, via the vio routines, the somewhat-massaged statement goes off to the server.

Next, the sql routines handle the parsing and call what's necessary for each individual part of the statement. Along the way, the sql routines will be calling the low level mysys routines frequently.

Finally, one of the ha (handler) programs in the sql directory will dispatch to an appropriate handler for storage. In this case we've assumed, as before, that the handler is myisam — so a myisam-directory program is involved. Specifically, that program is mi_write.c, as we mentioned earlier.

Simple, eh?

The Open-Source Directories

We're now getting into the directories which aren't "major." Starting with:

```
dbug
pstack
regex
strings
zlib
```

Now it's time to reveal a startling fact, which is we didn't write all of the source code in all of the source code directories all by ourselves. This list is, in a sense, a tribute to the idea of open source.

There's dbug, which is Fred Fish's debug library.

There's pstack, which displays the process stack.

There's regex, which is what we use for our regular expressions function.

There's strings, the meaning of which is obvious.

There's zlib, which is for Lempel-Ziv compression.

All of the programs in these directories were supplied by others, as open source code. We didn't just take them, of course. MySQL has checked and changed what's in these directories. But we acknowledge with thanks that they're the products of other projects, and other people's labor, and

we only regret that we won't have time to note all the contributed or publicly available components of MySQL, in this manual.

The Internal and External Storage Engine Directories

Continuing with our extract from the directory list ...

```
bdb /* external */
heap
innobase /* external */
myisam
myisammrg
ndb
```

Let's go through the idea of storage engines once more, this time with a list of all the storage engines, both the ones that we produce, and the ones that others produce. We've already mentioned the internal ones so now we'll remark on the directories of the two common external storage engines BDB and innobase.

The BDB, or Berkeley Database, handler, is strictly the product of Sleepycat software. Sleepycat has a web page at sleepycat.com, which contains, among other things, documentation for their product. So you can download Sleepycat's own documentation of the source code in the BDB directory.

As for the innobase handler, which many of you probably use, you'll be happy to know that the comments in the files are reasonably clear (the InnoBase Oy people are pretty strict about comments). There are two chapters about it in this document.

The OS-Specific Directories

```
netware
NEW-RPMS
os2
VC++Files
```

A few words are in order about the directories that contain files which relate to a particular environment that MySQL can run in.

The netware directory contains a set of files for interfacing with netware, and anyone who has an involvement with NetWare knows that we're allied with them, and so this is one of the directories that represents the joint enterprise.

The NEW-RPMS directory (empty at time of writing) is for Linux, and the os2 directory is for OS/2.

Finally, the VC++Files directory is for Windows. We've found that the majority of Windows programmers who download and build MySQL from source use Microsoft Visual C. In the VC++Files directory you will find a nearly complete replication of what's in all the other directories that we've discussed, except that the .c files are modified to account for the quirks of Microsoft tools.

Without endorsing by particular names, we should note that other compilers from other manufacturers also work.

Odds and Ends

Finally, for the sake of completeness, we'll put up a list of the rest of the directories those that we haven't had occasion to mention till now.

```
Source Code Administration Directories:
SCCS

Common .h Files:
include

GNU Readline library and related:
```

```
cmd-line-utils

Stand-alone Utility & Test Programs:
extra
mysql-test
repl-tests
support-files
tests
tools
```

You don't have to worry about the administration directories since they're not part of what you build.

You probably won't have to worry about the stand-alone programs either, since you just use them, you don't need to remake them.

There's an include directory that you SHOULD have a look at, because the common header files for programs from several directories are in here.

Finally, there are stand-alone utility and test programs. Strictly speaking they're not part of the "source code". But it's probably reassuring to know that there's a test suite, for instance. Part of the quality-assurance process is to run the scripts in the test suite before releasing.

And those are the last. We've now traipsed through every significant directory created during your download of the MySQL source package.

A Chunk of Code in /sql/sql_update.cc

Now, having finished with our bird's eye view of the source code from the air, let's take the perspective of the worms on the ground (which is another name for MySQL's developer staff -- turn on laugh track here).

Here's a snippet of code from a .c file in the sql directory, specifically from sql_update.cc, which as we mentioned earlier -- is invoked when there's an UPDATE statement to process.

The entire routine has many error checks with handlers for improbable conditions, and showing multiple screens would be tedious, so we've truncated the code a lot. Where you see an ellipsis (three dots in a row), that means "and so on".

So, what do we learn from this snippet of code? In the first place, we see that it's fairly conventional C code. A brace causes an indentation, instructions tend to be compact with few unnecessary spaces, and comments are sparse.

Abbreviations are common, for example thd stands for thread, you just have to get used to them. Typically a structure will be defined in a separate .h file.

Routine names are sometimes long enough that they explain themselves. For example, you can probably guess that this routine is opening and locking, allocating memory in a cache, initializing a process for reading records, reading records in a loop until the thread is killed or there are no more to read, storing a modified record for the table, and — after the loop is through — possibly writing to the log. Incidentally, a transactional table is usually a BDB or an InnoDB table.

Obviously we've picked out what's easy to follow, and we're not pretending it's all smooth sailing. But this is actual code and you can check it out yourself.

The Skeleton of the Server Code

And now we're going to walk through something harder, namely the server.

WARNING WARNING: code changes constantly, so names and parameters may have changed by the time you read this.

Important files we'll be walking through:

```
/sql/mysqld.cc
/sql/sql_parse.cc
/sql/sql_prepare.cc
/sql/sql_insert.cc
/sql/ha_myisam.cc
/myisam/mi_write.c
```

This is not as simple as what we've just done. In fact we'll need multiple pages to walk through this one, and that's despite our use of truncation and condensation again. But the server is important, and if you can grasp what we're doing with it, you'll have grasped the essence of what the MySQL source code is all about.

We'll mostly be looking at programs in the sql directory, which is where mysqld and most of the programs for the SQL engine code are stored.

Our objective is to follow the server from the time it starts up, through a single INSERT statement that it receives from a client, to the point where it finally performs the low level write in the MyISAM file.

Walking Through The Server Code: /sql/mysqld.cc

Here is where it all starts, in the main function of mysqld.cc.

Notice that we show a directory name and program name just above this snippet. We will do the same for all the snippets in this series.

By glancing at this snippet for a few seconds, you will probably see that the main function is doing some initial checks on startup, is initializing some components, is calling a function named

handle_connections_sockets, and then is exiting. It's possible that acl stands for "access control" and it's interesting that DBUG_PRINT is something from Fred Fish's debug library, which we've mentioned before. But we must not digress.

In fact there are 150 code lines in the main function, and we're only showing 13 code lines. That will give you an idea of how much we are shaving and pruning. We threw away the error checks, the side paths, the optional code, and the variables. But we did not change what was left. You will be able to find these lines if you take an editor to the mysqld.cc program, and the same applies for all the other routines in the snippets in this series.

The one thing you won't see in the actual source code is the little marker "//!". This marker will always be on the line of the function that will be the subject of the next snippet. In this case, it means that the next snippet will show the handle_connection_sockets function. To prove that, let's go to the next snippet.

Walking Through The Server Code: /sql/mysqld.cc

Inside handle_connections_sockets you'll see the hallmarks of a classic client/server architecture. In a classic client/server, the server has a main thread which is always listening for incoming requests from new clients. Once it receives such a request, it assigns resources which will be exclusive to that client. In particular, the main thread will spawn a new thread just to handle the connection. Then the main server will loop and listen for new connections — but we will leave it and follow the new thread.

As well as the sockets code that we chose to display here, there are several variants of this thread loop, because clients can choose to connect in other ways, for example with named pipes or with shared memory. But the important item to note from this section is that the server is spawning new threads.

Walking Through The Server Code: /sql/mysqld.cc

Here is a close look at the routine that spawns the new thread. The noticeable detail is that, as you can see, it uses a mutex or mutual exclusion object. MySQL has a great variety of mutexes that it uses to keep actions of all the threads from conflicting with each other.

Walking Through The Server Code: /sql/sql_parse.cc

```
handle_one_connection(THD *thd)
{
  init_sql_alloc(&thd->mem_root, MEM_ROOT_BLOCK_SIZE, MEM_ROOT_PREALLOC);
  while (!net->error && net->vio != 0 && !thd->killed)
  {
}
```

With this snippet, we've wandered out of mysqld.cc. Now, we're in the sql_parse file, still in the sql directory. This is where the session's big loop is.

The loop repeatedly gets and does commands. When it ends, the connection closes. At that point, the thread will end and the resources for it will be deallocated.

But we're more interested in what happens inside the loop, when we call the do_command function.

To put it graphically, at this point there is a long-lasting connection between the client and one server thread. Message packets will go back and forth between them through this connection. For today's tour, let's assume that the client passes the INSERT statement shown on the Graphic, for the server to process.

Walking Through The Server Code: /sql/sql_parse.cc

```
bool do_command(THD *thd)
{
  net_new_transaction(net);
  packet_length=my_net_read(net);
  packet=(char*) net->read_pos;
  command = (enum enum_server_command) (uchar) packet[0];
  dispatch_command(command,thd, packet+1, (uint) packet_length);
// !
}
```

You've probably noticed by now that whenever we call a lower-level routine, we pass an argument named thd, which is an abbreviation for the word thread (we think). This is the essential context which we must never lose.

The my_net_read function is in another file called net_serv.cc. The function gets a packet from the client, uncompresses it, and strips the header.

Once that's done, we've got a multi-byte variable named packet which contains what the client has sent. The first byte is important because it contains a code identifying the type of message.

We'll pass that and the rest of the packet on to the dispatch command function.

Walking Through The Server Code: /sql/sql_parse.cc

```
send_error(thd, ER_UNKNOWN_COM_ERROR);
break;
}
```

And here's just part of a very large switch statement in sql_parse.cc. The snippet doesn't have room to show the rest, but you'll see when you look at the dispatch_command function that there are more case statements after the ones that you see here.

There will be — we're going into list mode now and just reciting the rest of the items in the switch statement — code for prepare, close statement, query, quit, create database, drop database, dump binary log, refresh, statistics, get process info, kill process, sleep, connect, and several minor commands. This is the big junction.

We have cut out the code for all of the cases except for two, COM_EXECUTE and COM_PREPARE.

Walking Through The Server Code: /sql/sql_prepare.cc

We are not going to follow what happens with COM_PREPARE. Instead, we are going to follow the code after COM_EXECUTE. But we'll have to digress from our main line for a moment and explain what the prepare does.

```
"Prepare:
Parse the query
Allocate a new statement, keep it in 'thd->prepared statements' pool
Return to client the total number of parameters and result-set
metadata information (if any)"
```

The prepare is the step that must happen before execute happens. It consists of checking for syntax errors, looking up any tables and columns referenced in the statement, and setting up tables for the execute to use. Once a prepare is done, an execute can be done multiple times without having to go through the syntax checking and table lookups again.

Since we're not going to walk through the COM_PREPARE code, we decided not to show its code at this point. Instead, we have cut and pasted some code comments that describe prepare. All we're illustrating here is that there are comments in the code, so you will have aid when you look harder at the prepare code.

Walking Through The Server Code: /sql/sql_parse.cc

```
bool dispatch_command(enum enum_server_command command, THD *thd,
 char* packet, uint packet_length)
switch (command) {
 case COM INIT DB:
 case COM_REGISTER_SLAVE:
 case COM TABLE DUMP:
 ...
 case COM CHANGE USER:
 case COM_EXECUTE:
 // !
 mysql_stmt_execute(thd,packet);
  case COM_LONG_DATA:
  case COM PREPARE:
 mysql_stmt_prepare(thd, packet, packet_length);
  /* and so on for 18 other cases */
 default:
  send_error(thd, ER_UNKNOWN_COM_ERROR);
  break;
```

Let's return to the grand central junction again in sql_parse.cc for a moment. The thing to note on this snippet is that the line which we're really going to follow is what happens for COM_EXECUTE.

Walking Through The Server Code: /sql/sql_prepare.cc

```
void mysql_stmt_execute(THD *thd, char *packet)
{
  if (!(stmt=find_prepared_statement(thd, stmt_id, "execute")))
  {
```

```
send_error(thd);
  DBUG_VOID_RETURN;
}
init_stmt_execute(stmt);
  mysql_execute_command(thd);  //!
}
```

In this case, the line that we're following is the line that executes a statement.

Notice how we keep carrying the THD thread and the packet along with us, and notice that we expect to find a prepared statement waiting for us, since this is the execute phase. Notice as well that we continue to sprinkle error-related functions that begin with the letters DBUG, for use by the debug library. Finally, notice that the identifier "stmt" is the same name that ODBC uses for the equivalent object. We try to use standard names when they fit.

Walking Through The Server Code: /sql/sql_parse.cc

```
void mysql_execute_command(THD *thd)
  switch (lex->sql_command) {
  case SQLCOM_SELECT: ...
  case SQLCOM_SHOW_ERRORS: ...
  case SQLCOM_CREATE_TABLE: ...
  case SQLCOM_UPDATE: ...
  case SQLCOM_INSERT: ... // !
  case SQLCOM_DELETE: ...
  case SQLCOM_DROP_TABLE: ...
}
```

In the mysql_execute_command function. we encounter another junction. One of the items in the switch statement is named SQLCOM_INSERT.

Walking Through The Server Code: /sql/sql_parse.cc

```
case SQLCOM_INSERT:
  my_bool update=(lex->value_list.elements ? UPDATE_ACL : 0);
  ulong privilege= (lex->duplicates == DUP_REPLACE ?
 INSERT ACL | DELETE ACL : INSERT ACL | update);
  if (check_access(thd,privilege,tables->db,&tables->grant.privilege))
 goto error;
  if (grant_option && check_grant(thd,privilege,tables))
 goto error;
  if (select_lex->item_list.elements != lex->value_list.elements)
 send_error(thd,ER_WRONG_VALUE_COUNT);
 DBUG_VOID_RETURN;
  res = mysql_insert(thd,tables,lex->field_list,lex->many_values,
 select_lex->item_list, lex->value_list,
 (update ? DUP_UPDATE : lex->duplicates));
  if (thd->net.report_error)
 res= -1;
  break;
```

For this snippet, we've blown up the code around the SQLCOM_INSERT case in the mysql_execute_command function. The first thing to do is check whether the user has the appropriate privileges for doing an INSERT into the table, and this is the place where the server checks for that, by calling the check_access and check_grant functions. It would be tempting to follow those functions, but those are side paths. Instead, we'll follow the path where the work is going on.

Walking Through The Server Code: Navigation Aid

Some program names in the /sql directory:

```
Program Name SQL statement type
```

```
sql_delete.cc
 DELETE
sql_do.cc
 DO
sql_handler.cc
 HANDLER
sql_help.cc
 HELP
 INSERT
 // !
sql_insert.cc
sql_load.cc
 LOAD
sql_rename.cc
 RENAME
 SELECT
sql select.cc
sql_show.cc
 SHOW
sql_update.cc
 UPDATE
```

Question: Where will mysql_insert() be?

The line that we're following will take us next to a routine named mysql_insert. Sometimes it's difficult to guess what program a routine will be in, because MySQL has no consistent naming convention. However, here is one aid to navigation that works for some statement types. In the sql directory, the names of some programs correspond to statement types. This happens to be the case for INSERT, for instance. So the mysql_insert program will be in the program sql_insert.cc. But there's no reliable rule.

(Let's add here a few sentences about the tags 'ctags' program. When an editor supports ctags (and the list is long, but vi and emacs of course are there), the function definition is one key press away - no guessing involved. In the above case, a vim user could press ^] on mysql_insert name and vim would open sql_insert.cc and position the curson on the first line of the mysql_insert() function. The tags help can be indispensable in everyday work.)

Walking Through The Server Code: /sql/sql_insert.cc

For the mysql_insert routine, we're just going to read what's in the snippet. What we're trying to do here is highlight the fact that the function names and variable names are nearly English.

Okay, we start by opening a table. Then, if a check of the fields in the INSERT fails, or if an attempt to set up the tables fails, or if an attempt to set up the fields fails, we'll abort.

Next, we'll fill the record buffer with values. Then we'll write the record. Then we'll invalidate the query cache. Remember, by the way, that MySQL stores frequently-used select statements and result sets in memory as an optimization, but once the insert succeeds the stored sets are invalid. Finally, we'll unlock the tables.

Walking Through The Server Code: /sql/sql_insert.cc

You can see from our marker that we're going to follow the line that contains the words 'write row'. But this is not an ordinary function call, so people who are just reading the code without the aid of a debugger can easily miss what the next point is in the line of execution here. The fact is, 'write_row' can take us to one of several different places.

Walking Through The Server Code: /sql/handler.h

```
/* The handler for a table type.
 Will be included in the TABLE structure */
handler(TABLE *table_arg) :
table(table_arg),active_index(MAX_REF_PARTS),
 ref(0),ref_length(sizeof(my_off_t)),
block_size(0),records(0),deleted(0),
 data_file_length(0), max_data_file_length(0),
index_file_length(0),
 delete_length(0), auto_increment_value(0), raid_type(0),
 key_used_on_scan(MAX_KEY),
 create_time(0), check_time(0), update_time(0), mean_rec_length(0),
 ft_handler(0)
 {}
...
 virtual int write_row(byte * buf)=0;
```

To see what the write_row statement is doing, we'll have to look at one of the include files. In handler.h on the sql directory, we find that write_row is associated with a handler for a table. This definition is telling us that the address in write_row will vary it gets filled in at run time. In fact, there are several possible addresses.

There is one address for each handler. In our case, since we're using the default values, the value at this point will be the address of write_row in the MylSAM handler program.

Walking Through The Server Code: /sql/ha_myisam.cc

And that brings us to write_row in the ha_myisam.cc program. Remember we told you that these programs beginning with the letters ha are interfaces to handlers, and this one is the interface to the myisam handler. We have at last reached the point where we're ready to call something in the handler package.

Walking Through The Server Code: /myisam/mi_write.c

Notice that at this point there is no more referencing of tables, the comments are about files and index keys. We have reached the bottom level at last. Notice as well that we are now in a C program, not a C ++ program.

In this first half of the mi_write function, we see a call which is clearly commented. This is where checking happens for uniqueness (not the UNIQUE constraint, but an internal matter).

Walking Through The Server Code: /myisam/mi_write.c

```
... continued from previous snippet

/* Write all keys to indextree */
for (i=0; i < share->base.keys; i++)
{
 share->keyinfo[i].ck_insert(info,i,buff,
 _mi_make_key(info,i,buff,record,filepos)
}
(*share->write_record)(info,record);
if (share->base.auto_key)
 update_auto_increment(info,record);
}
```

In this second half of the mi_write function, we see another clear comment, to the effect that this is where the new keys are made for any indexed columns. Then we see the culmination of all that the last 20 snippets have been preparing, the moment we've all been waiting for, the writing of the record.

And, since the object of the INSERT statement is ultimately to cause a write to a record in a file, that's that. The server has done the job.

Walking Through The Server Code: Stack Trace

```
main in /sql/mysqld.cc
handle_connections_sockets in /sql/mysqld.cc
create_new_thread in /sql/mysqld.cc
handle_one_connection in /sql/sql_parse.cc
do_command in /sql/sql_parse.cc
dispatch_command in /sql/sql_parse.cc
mysql_stmt_execute in /sql/sql_prepare.cc
mysql_execute_command in /sql/sql_parse.cc
mysql_insert in /sql/mysql_insert.cc
write_record in /sql/mysql_insert.cc
ha_myisam::write_row in /sql/ha_myisam.cc
mi_write in /myisam/mi_write.c
```

And now here's a look at what's above us on the stack, or at least an idea of how we got here. We started with the main program in mysqld.cc. We proceeded through the creation of a thread for the client, the several junction processes that determined where we're heading, the parsing and initial execution of an SQL statement, the decision to invoke the MyISAM handler, and the writing of the row. We ended in a low level place, where we're calling the routines that write to the file. That's about as low as we should go today.

The server program would, of course, continue by returning several times in a row, sending a packet to the client saying "Okay", and ending up back in the loop inside the handle_one_connection function.

We, instead, will pause for a moment in awe at the amount of code we've just flitted past. And that will end our walk through the server code.

```
Graphic: A Chunk of MyISAM File

CREATE TABLE Table1 (
 column1 CHAR(1),
 column2 CHAR(1),
 column3 CHAR(1));

INSERT INTO Table1 VALUES ('a', 'b', 'c');

INSERT INTO Table1 VALUES ('d', NULL, 'e');

F1 61 62 63 00 F5 64 00 66 00 ... .abc..d e.
```

Continuing with our worm's-eye view, let's glance at the structure of a record in a MyISAM file.

The SQL statements on this graphic show a table definition and some insert statements that we used to populate the table.

The final line on the graphic is a hexadecimal dump display of the two records that we ended up with, as taken from the MyISAM file for Table1.

The thing to notice here is that the records are stored compactly. There is one byte at the start of each record F1 for the first record and F5 for the second record which contains a bit list.

When a bit is on, that means its corresponding field is NULL. That's why the second row, which has a NULL in the second column, or field, has a different header byte from the first row.

Complications are possible, but a simple record really does look this simple.

```
Graphic: A Chunk of InnoDB File

19 17 15 13 0C 06 Field Start Offsets /* First Row */

00 00 78 0D 02 BF Extra Bytes

00 00 00 00 04 21 System Column #1

00 00 00 00 09 2A System Column #2

80 00 00 00 2D 00 84 System Column #3

50 50 Field1 'PP'

50 50 Field2 'PP'

50 50 Field3 'PP'
```

If, on the other hand, you look at an InnoDB file, you'll find that it's got more complexities in the storage. The details are elsewhere in this document. But here's an introductory look.

The header here begins with offsets unlike MyISAM, which has no offsets. So you'd have to go through column 1 before getting to column 2.

Then there is a fixed header the extra bytes.

Then comes the record proper. The first fields of a typical record contain information that the user won't see, such as a row ID, a transaction ID, and a rollback pointer. This part would look different if the user had defined a primary key during the CREATE TABLE statement.

And finally there are the column contents the string of Ps at the end of the snippet here. You can see that InnoDB does more administrating.

There's been a recent change for InnoDB; what you see above is from a database made before version 5.0.

```
Graphic: A Packet

Header

Number Of Rows

ID

Status

Length

Message Content
```

Our final worm's-eye look at a physical structure will be a look at packets.

By packet, we mean: what's the format of a message that the client sends over the tcp/ip line to the server and what does the server send back?

Here we're not displaying a dump. If you want to see hexadecimal dumps of the contents of packets, this document is full of them. We're just going to note that a typical message will have a header, an identifier, and a length, followed by the message contents.

Admittedly this isn't following a standard like ISO's RDA or IBM's DRDA, but it's documented so if you want to go out and write your own type 4 JDBC driver, you've got what you need here. (Subject to license restrictions, of course.) But a word of advice on that last point: it's already been done. Mark Matthews wrote it originally, it's all in "MySQL Connector/J".

Recap

Okay, let's back up and restate. In this walkthrough, we've told you four main things.

One: How to get the MySQL source.

Two: What's in each directory in the source.

Three: The main sequence, as one walks through the server code.

Four: What physical structures look like.

We worked hard to make a description of the MySQL source that is simple, without distorting. If you were able to follow all that we've said, then that's wonderful, congratulations. If you ended up thinking that MySQL is really simple, well that's not what we wanted to convey, but we think you'll be disabused of that notion when you have a look at the code yourself.

2	\cap
_	U

Chapter 2. Coding Guidelines

Table of Contents

Seneral Development Guidelines	21
C/C++ Coding Guidelines of MySQL Server	21
How we maintain the server coding guidelines	21
Indentation and Spacing	22
Naming Conventions	25
Commenting Code	25
Header Files	
Additional suggestions	27
Suggested mode in emacs	29
Basic vim setup	
Another vim setup	30
An example setup for ctags	
C++ Coding Guidelines for the NDB Storage Engine	30
Braces	
Assignment	
Use of ndbrequire	
DBUG Tags	31

This section shows the guidelines that MySQL's developers follow when writing new code. Consistent style is important for us, because everyone must know what to expect. For example, after we become accustomed to seeing that everything inside an *if* is indented two spaces, we can glance at a listing and understand what's nested within what. Writing non-conforming code can be bad. For example, if we want to find where assignments are made to variable *mutex_count*, we might search for *mutex_count* with an editor and miss assignments that look like *mutex_count* = with a space before the equal sign (which is non-conforming). Knowing our rules, you'll find it easier to read our code, and when you decide to contribute (which we hope you'll consider!) we'll find it easier to read and review your code.

General Development Guidelines

- We use Bazaar for source management.
- You should use the TRUNK source tree (currently called "mysql-trunk") for all new developments. The public development branch can be downloaded with

```
shell> bzr branch lp:mysql-server mysql-trunk
```

• Before making big design decisions, please begin by posting a summary of what you want to do, why you want to do it, and how you plan to do it. This way we can easily provide you with feedback and also discuss it thoroughly. Perhaps another developer can assist you.

C/C++ Coding Guidelines of MySQL Server

This section covers guidelines for C/C++ code for the MySQL server. The guidelines do not necessarily apply for other projects such as MySQL Connector/J or Connector/ODBC.

How we maintain the server coding guidelines

We are committed to have a single coding style for core MySQL server. Storage engines, however, may have an own coding style: Falcon and NDB styles are documented later in this manual.

The server coding style is governed by a group of representatives from each technical team: Optimiser, Runtime, Replication, Backup Engines and the "general" team.

Currently these representatives are:

- · Davi Arnaut Runtime
- · Mats Kindahl Replication
- · Chuck Bell Backup
- Tor Didriksen Optimizer
- · Sergey Vojtovich General

The group accepts and considers change proposals. Each proposal must include an implementation strategy, and is first published on Internals mailing list for a public discussion. When the discussion is over, the group of representatives holds a vote, and the change is accepted if it's approved by a simple majority of the ballots. The submitter of the change request then carries out its implementation.

Now to the coding style itself.

Indentation and Spacing

- For indentation use space; do not use the tab (\t) character. See the editor configuration tips at the end of this section for instructions on configuring a vim or emacs editor to use spaces instead of tabs.
- Avoid trailing whitespace, in code and comments.

Correct:

if (a)

Incorrect:

```
if (a) < SP > < TAB > < SP >
```

Remove trailing spaces if you are already changing a line, otherwise leave existing code intact.

- Use line feed (\n) for line breaks. Do not use carriage return + line feed (\r\n); that can cause
 problems for other users and for builds. This rule is particularly important if you use a Windows
 editor.
- To begin indenting, add two spaces. To end indenting, subtract two spaces. For example:

```
{
  code, code, code
  {
 code, code, code
  }
}
```

 An exception to the rule above: namespaces (named or unnamed) do not introduce a new level of indentation. Example:

```
namespace foo
{
class Bar
{
 Bar();
};
} // namespace foo
```

- The maximum line width is 80 characters. If you are writing a longer line, try to break it at a logical point and continue on the next line with the same indenting. Use of backslash is okay; however, multi-line literals might cause less confusion if they are defined before the function start.
- You may use empty lines (two line breaks in a row) wherever it seems helpful for readability. But never use two or more empty lines in a row. The only exception is after a function definition (see below).

• To separate two functions, use three line breaks (two empty lines). To separate a list of variable declarations from executable statements, use two line breaks (one empty line). For example:

```
int function_1()
{
 int i;
 int j;
 function0();
}

int function2()
{
 return;
}
```

Matching '{}' (left and right braces) should be in the same column, that is, the closing '}' should be directly below the opening '{'. Do not put any non-space characters on the same line as a brace, not even a comment. Indent within braces. Exception: if there is nothing between two braces, i.e. '{}', they should appear together. For example:

```
if (code, code, code)
{
  code, code, code;
}
for (code, code, code)
{}
```

Indent switch like this:

```
switch (condition)
{
case XXX:
 statements;
case YYY:
 {
 statements;
 }
}
```

You may align variable declarations like this:

```
Type value;
int var2;
ulonglong var3;
```

 When assigning to a variable, put zero spaces after the target variable name, then the assignment operator ('="+=' etc.), then space(s). For single assignments, there should be only one space after the equal sign. For multiple assignments, add additional spaces so that the source values line up. For example:

```
a/= b;
return_value= my_function(arg1);
...
int x= 27;
int new_var= 18;
```

Align assignments from one structure to another, like this:

```
foo->member= bar->member;
foo->name= bar->name;
foo->name_length= bar->name_length;
```

 Put separate statements on separate lines. This applies for both variable declarations and executable statements. For example, this is wrong:

```
int x= 11; int y= 12;
```

```
z= x; y+= x;
```

This is right:

```
int x= 11;
int y= 12;

z= x;
y+= x;
```

• Put spaces both before and after binary comparison operators ('>', '==', '>=', etc.), binary arithmetic operators ('+' etc.), and binary Boolean operators ('||' etc.). Do not put spaces around unary operators like '!' or '++'. Do not put spaces around [de-]referencing operators like '->' or '[]'. Do not put space after '*' when '*' introduces a pointer. Do not put spaces after '('. Put one space after ')' if it ends a condition, but not if it ends a list of function arguments. For example:

```
int *var;
if ((x == y + 2) && !param->is_signed)
  function_call();
```

• When a function has multiple arguments separated by commas (','), put one space after each comma. For example:

```
ln= mysql_bin_log.generate_name(opt_bin_logname, "-bin", 1, buf);
```

- Put one space after a keyword which introduces a condition, such as if or for or while.
- After if or else or while, when there is only one instruction after the condition, braces are not necessary and the instruction goes on the next line, indented.

```
if (sig != MYSQL_KILL_SIGNAL && sig != 0)
 unireg_abort(1);
else
 unireg_end();
while (*val && my_isspace(mysqld_charset, *val))
 *val++;
```

In function declarations and invocations: there is no space between function name and '('; there is
no space or line break between '(' and the first argument; if the arguments do not fit on one line then
align them. Examples:

```
Return_value_type *Class_name::method_name(const char *arg1,
 size_t arg2, Type *arg3)
return_value= function_name(argument1, argument2, long_argument3,
 argument4,
 function_name2(long_argument5,
 long_argument6));
return_value=
 long_long_function_name(long_long_argument1, long_long_argument2,
 long_long_argument3,
 long_long_argument4,
 long_function_name2(long_long_argument5,
 long_long_argument6));
Long_long_return_value_type *
Long_long_class_name::
long_long_method_name(const char *long_long_arg1, size_t long_long_arg2,
 Long_long_type *arg3)
```

(You may but don't have to split Class_name::method_name into two lines.) When arguments do not fit on one line, consider renaming them.

Format constructors in the following way:

```
Item::Item(int a_arg, int b_arg, int c_arg)
 :a(a_arg), b(b_arg), c(c_arg)
{}
```

But keep lines short to make them more readable:

```
Item::Item(int longer_arg, int more_longer_arg)
  :longer(longer_arg),
  more_longer(more_longer_arg)
{}
```

If a constructor can fit into one line:

```
Item::Item(int a_arg) :a(a_arg) {}
```

Naming Conventions

- For identifiers formed from multiple words, separate each component with underscore rather than capitalization. Thus, use my_var instead of myVar or MyVar.
- Avoid capitalization except for class names; class names should begin with a capital letter.

```
class Item;
class Query_arena;
class Log_event;
```

- Avoid function names, structure elements, or variables that begin or end with '_'.
- Use long function and variable names in English. This will make your code easier to read for all developers.
- We used to have the rule: "Structure types are typedef'ed to an all-upper-case identifier." This has been deprecated for C++ code. Do not add typedefs for structs/classes in C++
- All #define declarations should be in upper case.

```
#define MY_CONSTANT 15
```

- Enumeration names should begin with enum .
- Function declarations (forward declarations) have parameter names in addition to parameter types.

Commenting Code

- Comment your code when you do something that someone else may think is not trivial.
- Comments for pure virtual functions, documentation for API usage should be placed in front of (member, or non-member) function declarations. Description of implementation details, algorithms, anything that does not impact usage, should be put in front of implementation. Please try to not duplicate information. Make a reference to the declaration from the implementation if necessary. If the implementation and usage are too interleaved, put a reference from the interface to the implementation, and keep the entire comment in a single place.
- Class comments should be put in front of class declaration.
- When writing multi-line comments please put the '/*' and '*/' on their own lines, put the '*/' below the '/*', put a line break and a two-space indent after the '/*', do not use additional asterisks on the left of the comment.

```
/*
This is how a multi-line comment in the middle of code should look. Note it not Doxygen-style if it's not at the beginning of a code enclosure (function or class).

*/

/* ********* This comment is bad. It's indented incorrectly, it has additional asterisks. Don't write this way.

* ********/
```

• When writing single-line comments, the '/*' and '*/" are on the same line. For example:

```
/* We must check if stack_size = Solaris 2.9 can return 0 here. */
```

• Single-line comments like this are OK in C++

```
// We must check if stack_size = Solaris 2.9 can return 0 here.
```

- For a short comment at the end of a line, you may use either /* ... */ or a // double slash. In C files or in header files used by C files, avoid // comments.
- Align short side // or /* ... */ comments by 48 column (start the comment in column 49).

```
{ qc*= 2; /* double the estimation */ }
```

When commenting members of a structure or a class, align comments by 48th column. If a comment
doesn't fit into one line, move it to a separate line. Do not create multiline comments aligned by 48th
column.

- · All comments should be in English.
- Each standalone comment must start with a Capital letter.
- There is a '.' at the end of each statement in a comment paragraph (for the last one as well).

```
/*
This is a standalone comment. The comment is aligned to fit 79
characters per line. There is a dot at the end of each sentence.
Including the last one.
*/
```

- Every structure, class, method or function should have a description unless it is very short and its purpose is obvious.
- Use the below example as a template for function or method comments.
 - Please refer to the Doxygen Manual for additional information.
 - Note the IN and OUT parameters. IN is implicit, but can (but usually shouldn't) be specified
 with tag @param[in]. For OUT and INOUT parameters you should use tags @param[out] and
 @param[in,out] respectively.
 - Parameter specifications in @param section start with lowercase and are not terminated with a full stop/period.
 - Section headers are aligned at 2 spaces. This must be a sentence with a full stop/period at the end. Iff the sentence must express a subject that contains a full stop such that Doxygen would be fooled into stopping early, then use the @briefand @details to explicitly mark them.
 - Align @retval specifications at 4 spaces if they follow a @return description. Else, align at two spaces.

- · Separate sections with an empty line.
- All function comments should be no longer than 79 characters per line.
- Put two line breaks (one empty line) between a function comment and its description.

```
/**
 Initialize SHAlContext.

Set initial values in preparation for computing a new SHAl message digest.

@param[in,out] context the context to reset

@return Operation status
 @retval SHA_SUCCESS OK
 @retval != SHA_SUCCESS sha error Code
*/
int shal_reset(SHAl_CONTEXT *context)
{
 ...
```

Header Files

- Use headers guards. Put the header guard in the first line of the header, before the copyright. Use all-uppercase name for the header guard. Derive the header guard name from the file name, and append _INCLUDED to create a macro name. Example: sql_base.h -> SQL_BASE_INCLUDED.
- Include directives shall be first in the file. In class implementation, include the header file with class declaration before all other header files, to make sure that the header is self-sufficient.
- Every header file should be self-sufficient in the sense that for a header file my_header.h, the following should compile without errors:

```
#include "my_header.h"
```

An exception is made for generated files, for example, those generated by Yacc and Lex, since it is not possible to re-write the generators to produce "correct" files.

Additional suggestions

- Try to write code in a lot of black boxes that can be reused or at least use a clean, easy to change interface.
- Reuse code; There are already many algorithms in MySQL that can be reused for list handling, queues, dynamic and hashed arrays, sorting, etc.
- Use the my_* functions like my_read()/my_write()/my_malloc() that you can find in the
 mysys library, instead of the direct system calls; This will make your code easier to debug and more
 portable.
- Use libstring functions (in the strings directory, declared in include/m_string.h) instead of standard libc string functions whenever possible.
- Try to always write optimized code, so that you don't have to go back and rewrite it a couple of months later. It's better to spend 3 times as much time designing and writing an optimal function than having to do it all over again later on.
- Avoid CPU wasteful code, even when its use is trivial, to avoid developing sloppy coding habits.
- If you can do something in fewer lines, please do so (as long as the code will not be slower or much harder to read).

- Do not check the same pointer for NULL more than once.
- · Never use a macro when an (inline) function would work as well.
- Do not make a function inline if you don't have a very good reason for it. In many cases, the extra code that is generated is more likely to slow down the resulting code than give a speed increase because the bigger code will cause more data fetches and instruction misses in the processor cache.

It is okay to use inline functions are which satisfy most of the following requirements:

- The function is very short (just a few lines).
 - The function is used in a speed critical place and is executed over and over again.
 - The function is handling the normal case, not some extra functionality that most users will not use.
 - The function is rarely called. (This restriction must be followed unless the function translates to fewer than 16 assembler instructions.)
 - The compiler can do additional optimizations with inlining and the resulting function will be only a fraction of size of the original one.
- Think assembly make it easier for the compiler to optimize your code.
- Avoid using malloc(), which is very slow. For memory allocations that only need to live for the lifetime of one thread, use sql_alloc() instead.
- All functions that can report an error (usually an allocation error), should return 0/FALSE/false on success, 1/TRUE/true on failure. Other return values should go in an output argument. If you have a predicate function which returns bool, and cannot fail, document that fact clearly (in the header file). Recommendation when writing new code: use return type int, to distinguish from predicate functions. Returning true on error, allows us to write:

```
if (a() || b() || c())
  error("something went wrong");
```

However, short-circuit evaluation like that above is not the best method for evaluating options.

• Beware of truncation when returning TRUE/true to indicate an error:

```
my_bool foo(int val) { return val; } /* Bad. */
int foo(longlong val) { return val; } /* Bad. */

my_bool foo(int val) { return test(val); } /* Good. */
int foo(longlong val) { return test(val); } /* Good. */
```

- Using goto is okay if not abused.
- If you have an 'if' statement that ends with a 'goto' or 'return' you should NOT have an else statement:

```
if (a == b)
 return 5;
else return 6;
->
if (a == b)
 return 5;
return 6;
```

- Avoid default variable initializations. Use LINT_INIT() if the compiler complains after making sure
 that there is really no way the variable can be used uninitialized.
- In C code, use TRUE and FALSE rather than 1/0

- In C++ code, it is OK to use true and false (do not use 1/0). You can use C++ bool/true/false when calling C functions (values will be safely promoted to my_bool).
- bool exists only in C++. In C, you have to use my_bool (which is char); it has different cast rules than bool:

- Do not instantiate a class if you do not have to.
- Use pointers rather than array indexing when operating on strings.
- Never pass parameters with the &variable_name construct in C++. Always use a pointer instead!

The reason is that the above makes it much harder for the one reading the caller function code to know what is happening and what kind of code the compiler is generating for the call.

- Do not use the *p marker of printf() (fprintf(), vprintf(), etc) because it leads to different outputs (for example on some Linux and Mac OS X the output starts with 0x while it does not on some Solaris). In MySQL 5.5 and later, use my_vsnprint, DBUG_PRINT with %p for pointer formatting consistent across different platforms. In earlier versions, use printf-family functions with 0x %1x, but beware it truncates pointers on 64-bit Windows. Being sure that there is always 0x enables us to quickly identify pointer values in the DBUG trace.
- Relying on loop counter variables being local to the loop body if declared in the for statement is not
 portable. Some compilers still don't implement this ANSI C++ specification. The symptom of such
 use is an error like this:

```
c-1101 CC: ERROR File = listener.cc, Line = 187
  "i" has already been declared in the current scope.

for (int i= 0; i < num_sockets; i++)</pre>
```

Suggested mode in emacs

```
(require 'font-lock)
(require 'cc-mode)
(setq global-font-lock-mode t) ;; colors in all buffers that support it
(setq font-lock-maximum-decoration t) ;;maximum color
(c-add-style "MY"
 '("K&R"
 (c-basic-offset . 2)
 (c-comment-only-line-offset . 0)
 (c-offsets-alist . ((statement-block-intro . +)
 (knr-argdecl-intro . 0)
 (substatement-open . 0)
 (label . -)
 (statement-cont . +)
 (arglist-intro . c-lineup-arglist-intro-after-paren)
 (arglist-close . c-lineup-arglist)
 (innamespace . 0)
 (inline-open . 0)
 (statement-case-open . +)
 ))
(defun mysql-c-mode-hook ()
  (interactive)
  (require 'cc-mode)
 (c-set-style "MY")
  (setq indent-tabs-mode nil)
  (setg comment-column 48))
(add-hook 'c-mode-common-hook 'mysql-c-mode-hook)
```

Basic vim setup

```
set tabstop=8
set shiftwidth=2
set backspace=2
set softtabstop
set smartindent
set cindent
set cinoptions=g0:0t0c2C1(0f011
set expandtab
```

Another vim setup

```
set tabstop=8
set shiftwidth=2
set bs=2
set et
set sts=2
set tw=78
set formatoptions=cqroal
set cinoptions=g0:0t0c2C1(0f0l1
set cindent
function InsertShiftTabWrapper()
  let num_spaces = 48 - virtcol('.')
  let line = ' '
  while (num_spaces > 0)
 let line = line . ' '
 let num_spaces = num_spaces - 1
 endwhile
 return line
endfunction
jump to 48th column by Shift-Tab - to place a comment there
inoremap <S-tab> <c-r>=InsertShiftTabWrapper()<cr>
' highlight trailing spaces as errors
let c_space_errors=1
```

An example setup for ctags

Put this configuration into your ~/.ctags file:

```
--c++-kinds=+p
--fields=+iaS
--extra=+q
--langdef=errmsg
--regex-errmsg=/^(ER_[A-Z0-9_]+)/\1/
--langmap=errmsg:(errmsg*.txt),c:+.ic,yacc:+.yy
```

C++ Coding Guidelines for the NDB Storage Engine

The mysqld handler part of NDB (ha_ndbcluster.cc, ha_ndbcluster_binlog.cc, etc.) uses the same coding style as the rest of the mysqld code.

The non-mysqld part of NDB code has a long history, and use a multitude of coding styles. When modifying and extending existing source files or modules, the coding style already used in that code should be followed in terms of indentations, naming conventions, etc. For completely new code, the mysqld conventions (with exceptions below) should probably be followed.

Do *not* do any change to NDB code purely for the sake of changing from one formatting style to another. It just causes merge annoyances and makes patches harder to read, and we do not expect the style to ever become 100% consistent across all of the source code. It is however ok to fix inconsistent style in lines that are changed for other reasons.

One convention that should be followed for all new or modified code, in both mysqld and non-mysqld parts of the code, is that class member variables should be named with lowercase words separated by underscores '_', and pre-fixed with 'm_'. Like this:

```
const char *m_my_class_member;
```

Braces

if, while, etc *must* always have braces.

eg. Good

```
if (a == b)
 {
 dosomething();
 }
```

Braces should be on separate line like above.

e.g BAD

```
if (a == b) {
 dosomething();
}
```

Inline methods inside class(struct) is ok to write like below, (i.e opening brace is on same line as function declaration)

Assignment

```
a = 3; // ok
a= 3; // not ok
```

Use of ndbrequire

In the NDB kernel code, the ndbrequire() facility has historically been widely used. However, most of this is now considered misuse, and use of ndbrequire should generally be avoided. Over time, we want to remove most or all ndbrequires.

There are three different classes of ndbrequire() usage, with corresponding replacement as follows:

- Verification of code logic, hitting this is a real bug, and the error message should be accordingly.
 For this one option is ndbassert() (only enabled in debug builds), or we might need to add ndbchecklogic() or similar.
- Hitting a configurable limit, which cannot be handled gracefully. For this one should use
 ndbrequireErr(). The error message should suggest config change to correct the problem, or refer to
 a section in the manual to read more.
- Hitting hardcoded limits; we should really try to avoid this, but if it is unavoidable, or if it is a limit we think we will never hit, use ndbrequireErr() and add appropriate error message.

DBUG Tags

The full documentation of the DBUG library is in files ${\tt dbug/user.*}$ in the MySQL source tree. Here are some of the DBUG tags we now use:

• enter

Arguments to the function.

• exit

Results from the function.

• info

Something that may be interesting.

• warning

When something doesn't go the usual route or may be wrong.

• error

When something went wrong.

• loop

Write in a loop, that is probably only useful when debugging the loop. These should normally be deleted when you are satisfied with the code and it has been in real use for a while.

Some tags specific to mysqld, because we want to watch these carefully:

• trans

Starting/stopping transactions.

• quit

info when mysqld is preparing to die.

• query

Print query.

Chapter 3. Reusable Classes and Templates

Table of Contents

Containers	33
Array	33
I P List	
I_List	
Memory Management	
MEM ROOT	33
How to Extend This Page	

Containers

This section is yet to be written.

Array

This section is yet to be written.

I_P_List

This section is yet to be written.

I List

This section is yet to be written.

Memory Management

This section is yet to be written.

MEM_ROOT

This section is yet to be written.

How to Extend This Page

For each new data structure, please make sure you add:

- the important trade-offs, such as speed vs. space, etc.
- · best practices for use

2	1
J	4

Chapter 4. How to Build MySQL Server with CMake

Table of Contents

ntroduction	5
rerequisites	5
low to install CMake 3	5
ery quick how-to-build 3	6
uild using the same options as in MySQL official release	7
ong description of how-to build	7
Create the build directory	7
Configuration step 3	7
Listing configuration parameters	
Changing configuration parameters	8
Building Debug Configurations	9
/configure emulation 4	1
For Developers: how to write platform checks	2
FAQ / Miscellany 4	

Introduction

This page describes how to build MySQL distributions with CMake. Other resources that you might find useful:

- Chapter 5, Autotools to CMake Transition Guide: If you have previously built MySQL using the GNU autotools, this guide shows how to map common autotools/configure options to CMake.
- · CMake documentation at cmake.org
- CMake Useful Variables

Prerequisites

- Usual MySQL build prerequisites:
 - · Unix: compiler and make utility, curses dev package on Linux
 - · Windows: Visual Studio (Express version okay)
 - · Mac OS X: Xcode tools
 - Everywhere: bison, unless you're building from source package where bison output is already packed. On OpenSolaris/Solaris Express you would need to install m4 in addition to bison. NOTE: On Windows install bison into path without spaces, not into default location. Reason: this bug in bison 2.4.1
- CMake version 2.6.3 or later installed on your system.

How to install CMake

• Debian/Ubuntu Linux:

sudo apt-get install cmake cmake-gui

Fedora Linux

sudo yum install cmake cmake-gui

openSUSE Linux

sudo zypper install cmake cmake-gui

Gentoo Linux

sudo emerge cmake

· OpenSolaris:

pfexec pkgadd install SUNWcmake

Windows:

Download and install the latest distribution from http://www.cmake.org/cmake/resources/software.html. Download the installer .exe file and run it.

Mac OS X:

Download and install the latest distribution from http://www.cmake.org/cmake/resources/software.html. Download the .dmg image and open it. Alternatively, if you have Darwinports installed, you can install the CMake port. The +gui variant causes cmake-gui to be installed as well. Omit +gui if you do not want to install cmake-gui.

```
port install cmake +gui
```

· Other Unixes:

Precompiled packages for other Unix flavors (HPUX, AIX) are available from http://www.cmake.org/cmake/resources/software.html

Alternatively, you can build from source. A source package is also available from the CMake download page.

Very quick how-to-build

This section describes how to build MySQL in release mode (with debug info)

· Unix (Makefiles)

To control which compiler is chosen, set the CC and CXX environment variables to point to C and C++ compilers. (This is optional, but if you have different versions of the compilers, it gives better control.)

```
mkdir bld
cd
bld cmake ..
make
```

· Windows (Visual Studio, from command line)

```
mkdir bld
cd
bld cmake ..
devenv mysql.sln /build relwithdebinfo
```

- Build Debug configuration
- Unix (Makefiles)

```
mkdir bld_debug
cd
bld_debug cmake .. -DCMAKE_BUILD_TYPE=Debug
```

Visual Studio (using command line)

devenv mysql.sln /build debug

Build using the same options as in MySQL official release

Official MySQL releases add some compiler options. Also, some storage engines are linked statically into mysqld (for example, ARCHIVE). These build options for official releases are stored in cmake/build_configurations/mysql_release.cmake. To use the options, use the -DBUILD_CONFIG=mysql_release cmake parameter.

```
mkdir bld
cd
bld cmake -DBUILD_CONFIG=mysql_release ..
```

· Unix (Makefiles)

make

· Visual Studio (using command line)

```
devenv mysql.sln /build relwithdebinfo
```

Note that on Linux, the offical release requires libaio to be installed on the build machine. For example:

· RedHat/Fedora

```
sudo yum install libaio-devel
```

· Debian/Ubuntu

sudo apt-get install libaio-dev

Long description of how-to build

Ensure that your compiler and cmake are in your PATH setting. The following description assumes that the current working directory is the top-level source directory.

Create the build directory

One of the nice CMake features is "out-of-source" build support, which means not building in the source directory, but in a dedicated build directory. This keeps the source directory clean and allows for more than a single build tree from the same source tree (e.g., debug and release, 32-bit and 64-bit, etc.). We'll create a subdirectory "bld" in the source directory for this purpose.

```
mkdir bld
cd
bld
```

Configuration step

On Unix machine, configure the build with

```
cmake ..
```

On Windows machine, to build with VS2008 and x64

```
cmake .. -G "Visual Studio 9 2008 Win64"
```

On OS X, if you want to use the Xcode IDE

```
cmake .. -G Xcode
```

You can add configuration parameters (see next section for description), e.g.

```
cmake .. -DWITH_EMBEDDED_SERVER=1
```

Now, CMake runs system checks and generates Makefiles. CMake allows the configuration process to be iterative, so you can add more parameters after initial config has run. For example, running the following command after the initial preceding configuration step would add ARCHIVE to the list of statically compiled storage engines:

```
cmake .. -DWITH_ARCHIVE_STORAGE_ENGINE=1
```

System checks do not rerun after the initial configuration completes.

Listing configuration parameters

After the initial configuration step completes you can use

· short form

```
cmake . -L
```

· short form plus description

```
cmake . -LH
```

long form (lists lots of parameters, including internal and advanced ones)

```
cmake . -LA
```

Better even, if you have cmake-gui installed, you can do

```
cmake-gui .
```

and see or change parameters here. On Unix, some people like to use ccmake (Curses based GUI for cmake):

ccmake .

Changing configuration parameters

The procedure above will build with default configuration. This configuration is likely not the most perfect for your needs: For example, the embedded library is not produced. Assume that you you want to change the configuration parameters and compile embedded.

· You can provide parameters on the command line, like

```
cmake . -DWITH_EMBEDDED_SERVER=1
```

This can be done during the initial configuration or any time later. Note, that parameters are "sticky", that is they are remembered in the CMake cache (CMakeCache.txt file in the build directory)

· Configuration using cmake-gui (Windows, OS X, or Linux with cmake-gui installed)

From the build directory, issue

cmake-gui

- Check the WITH_EMBEDDED_SERVER checkbox
- Click the "Configure" button
- Click the "Generate" button
- Close cmake-gui

Building Debug Configurations

Using Makefiles, debug build is done with -DCMAKE_BUILD_TYPE=Debug (shortcut for it is - DWITH_DEBUG=1). this would include DBUG instrumentation, plus wrapper around pthread mutexes known as SAFE MUTEX on Unixes.

If Visual Studio or XCode generators are used (you called cmake with -G "Visual Studio ..." or -G Xcode), then switching to release or debug configuration is done within IDE, or at the build time using command line switches, e.g

devenv MySQL.sln /build debug

Building With CMake

Unix

make

Note: by default, cmake build is less verbose than automake build. Use

make VERBOSE=1

if you want to see how compiler is invoked.

Windows (using "Visual Studio 9 2008" generator)

devenv MySQL.sln /build RelWithDebInfo

(alternatively, open MySQL.sln and build using the IDE)

Mac OS X build with Xcode

xcodebuild -configuration RelWithDebInfo

(alternatively, open MySQL.xcodeproj and build using the IDE)

· Command line build with CMake 2.8

After creating project with cmake as above, issue

```
cmake --build .
```

this works with any CMake generator.

For Visual Studio and Xcode, you might want to add extra configuration parameters, to avoid building all configurations.

cmake --build . --config RelWithDebInfo

Build types

CMake has CMAKE_BUILD_TYPE variable for predefined build types. A build type affects optimization and whether the result of the build is debuggable.

The ones used by MySQL are RelWithDebInfo or Debug.

- RelWithDebInfo (optimizations are on, debug info is generated) is used in MySQL by default.
- Debug (optimizations are off, debug info is generated) is used if WITH_DEBUG variable is set.
- CMAKE BUILD TYPE is not set when custom compile flags are used (see next section)

How to control compiler flags

To specify your own compiler flags, in case compiler flags do not affect optimization you can

- Set environment variables: CFLAGS, CXXFLAGS
- Use CMake options: cmake . -DCMAKE_C_FLAGS=your_c_flags -DCMAKE_CXX_FLAGS=your_c++_flags

When providing your own compiler flags, you might want to specify CMAKE_BUILD_TYPE as well.

For example, to create a 32-bit release build on a 64-bit Linux machine, you do:

```
cmake -DCMAKE_C_FLAGS=-m32 --DCMAKE_CXX_FLAGS=-m32 \
-DCMAKE_BUILD_TYPE=RelWithDebInfo.
```

If flags you set that affect optimization (-Onumber), then to specify a different optimization for default build (Relwithdebinfo), you need to set CMAKE_C_FLAGS_RELWITHDEBINDO and/or CMAKE_CXX_RELWITHDEBINFO. For example, to compile on Linux with -O3 and with debug symbols, do:

```
cmake "-DCMAKE_C_FLAGS_RELWITHDEBINFO=-03 \
-g" "-DCMAKE_CXX_FLAGS_RELWITHDEBINFO=-03 -g"
```

Predefined sets of options and compiler flags

It might be handy to specify a predefined set of options and do some compiler flag adjustments by passing just a single parameter to cmake. For MYSQL ,this can be done using cmake -DBUILD_CONFIG=some_config. When set, cmake will execute script in cmake/ build_configurations/some_config.cmake. Assuming we want to include embedded and exclude archive storage engine from build, this script could look like

```
SET(WITH_EMBEDDED_SERVER 1 CACHE BOOL "")
SET(WITHOUT_ARCHIVE_STORAGE_ENGINE 1 CACHE BOOL "")
```

Currently, there is just a single predefined configuration mysql_release, it reflects configuration parameters and compiler flags used by MySQL releases.

Creating binary packages

Packaging in form of tar.gz archives or .zip on Windows

1)If you're using "generic" Unix build with makefiles

```
make package
```

2)On Windows, using "Visual Studio" generator

```
devenv mysql.sln /build relwithdebinfo /project package
```

On Windows, current versions of CMake (2.8 and later) do not need any external tools to generate ZIP, with CMake 2.6 however 7Zip or Winzip must be installed and 7z.exe rsp winzip.exe need to be in the PATH.

Another way to build packages is calling cpack executable directly like

```
cpack -G TGZ --config CPackConfig.cmake
```

(-G TGZ is for tar.gz generator, there is also -GZIP)

make install, make test

install target also provided for Makefile based generators. Installation directory can be controlled using configure-time parameter CMAKE_INSTALL_PREFIX (default is /usr. It is also possible to install to non-configured directory, using

```
make install DESTDIR="/some/absolute/path"
```

- "make test" runs unit tests (uses CTest for it)
- "make test-force" runs mysql-test-run.pl tests with --test-force parameter

Fine-tuning installation paths

IF you come from autotools background, you will be familiar with --bindir, --libdir, --sbindir etc parameters passed to configure script that allow for fine tuning the installation layout. A similar functionality is available with CMake build too.

- CMAKE_INSTALL_PREFIX: specifies the "root" directory of the installation, same as autotools -prefix
- INSTALL_BINDIR, INSTALL_SBINDIR, INSTALL_LIBDIR: correspond to autotols
- --bindir, --sbindir, --libdir parameters. A subtle difference is that INSTALL_XXXDIR should be paths relative to CMAKE_INSTALL_PREFIX, e.g INSTALL_BINDIR should be "bin" rather than "/usr/bin".
- there is INSTALL_LAYOUT parameter that allows to choose one of several predefined installation layouts
 - STANDALONE with layout is the same as in tar.gz/zip packages
 - RPM with layout similar to RPM packages for example mysqld is in sbin subdirectory.
 - SVR4 Solaris package layout
 - DEB (experimental)- Layout as in DEB package

Default layout is STANDALONE.

Here is an example on how to modify STANDLONE layout slightly and install libraries into "lib64" subdirectory instead of default "lib"

cmake . -DINSTALL_LAYOUT=STANDALONE -DINSTALL_LIBDIR=lib64

Packager-friendly build options (Unix)

MySQL source distribution contains sources for zlib (compression library), YaSSL (ssl library), readline and libedit. MySQL can be compiled using either libraries available on the system or, to minimize external dependencies, with bundled sources. For Unix/Linux packagers, using system libraries is a more natural option and CMake build has support for it, using options below

- -DWITH_ZLIB=system (link with system libz.so)
- -DWITH SSL=system (link with system libssl.so, libcrypto.so)
- -DWITH READLINE=system (link with system libreadline.so)
- On Linux, --WI,--as-needed link option can also be used to remove unused dependencies. While CMake build tries to avoid unneeded dependencies, --as-needed brings better results, for example it removes unused dependency on libgcc_s.so
- --WI,--no-undefined can *not* be used at the moment if plugins are built, because plugins have direct dependency (use symbols) exported by MySQL server.

./configure emulation

The legacy way to build MySQL on Unix was to run

BUILD/autorun.sh:./configure lots of parameters; make

This will still work, however ./configure created by ./BUILD/autorun.sh is just a wrapper that translates old-style autotools parameters to new style cmake parameters. Beware that the script is neither perfect nor supported. It is meant to be a temporary solution for those who need time to rewrite ./configure based scripts to native CMake.

Instead of running BUILD/autorun.sh, one can directly invoke ./cmake/configure.pl

For Developers: how to write platform checks

If you modify MySQL source and want to add a new platform check, please read http://www.vtk.org/Wiki/CMake_HowToDoPlatformChecks first. In MySQL, most of the platform tests are implemented in configure.cmake and the template header file is config.h.cmake

Bigger chunks of functionality, for example, non-trivial macros, are implemented in files src-root/ cmake subdirectory.

For people with autotools background, it is important to remember CMake does not provide autoheader functionality. That is, when you add a check

```
CHECK_FUNCTION_EXISTS(foo HAVE_FOO)
```

to config.cmake, then you will also need to add

```
#cmakedefine HAVE_FOO 1
```

to config.h.cmake

Useful bits:

Check for existence of C/C++ compiler flags with CHECK_{C,CXX}_COMPILER_FLAG.

Here is an example of checking for (theoretical) -foo flag support in C compiler, and adding it to C flags, if the flag is supported.

```
INCLUDE(CheckCCompilerFlag)
CHECK_C_COMPILER_FLAG("-foo" HAVE_C_COMPILER_FOO)
IF(HAVE_COMPILER_FOO)
SET(CMAKE_C_FLAGS "${CMAKE_C_FLAGS} -foo")
ENDIF()
```

Debug-only options

Sometimes, it is handy to add an option that is active only in Debug builds. When doing this one should keep in mind, that tests like IF(WITH_DEBUG) or IF(CMAKE_BUILD_TYPE MATCHES "Debug") do not work as expected. First, while WITH_DEBUG is an alias for CMAKE_BUILD_TYPE=Debug, the converse is not true.

Second, checking for CMAKE_BUILD_TYPE will not work everywhere, more precisely, it will *not* work with multi-configuration CMake generators, i.e neither on Windows with Visual Studio and nor on OSX with Xcode.

So, when adding debug-only option consider extending CMAKE_{C,CXX}_FLAGS_DEBUG like for example:

```
# Works always
SET(CMAKE_C_FLAGS_DEBUG "${CMAKE_C_FLAGS_DEBUG} -DUNIV_DEBUG")
```

and do NOT do it like:

```
IF(WITH_DEBUG)
# Does NOT work with CMAKE_BUILD_TYPE=Debug, Visual Studio or Xcode
ADD_DEFINITIONS(-DUNIV_DEBUG)
ENDIF()
```

Adding platform checks/compiler flags for a specific OS

If you add a platform check for specific OS or want to modify compiler flags, rather then introducing IF(CMAKE_SYSTEM_NAME MATCHES...)in configure.cmake, add them to the apropriate section in cmake/os/my_platform.cmake. For example, Solaris specific adjustments are made in cmake/os/SunOS.cmake. This file will be included when you compile on Solaris.

Troubleshooting platform checks or configure errors

If you suspect that a platform check returned wrong result, examine <code>build-root/CMakeFiles/CMakeFiles/CMakeFiles/CMakeFiles/CMakeOutput.log</code> These files they contain compiler command line, and exact error messages.

Troubleshooting CMake code

While there are advanced flags for cmake like -debug-trycompile and --trace, a simple and efficient way to debug to add MESSAGE("interesting variable=\${some_invariable}") to the interesting places in CMakeLists.txt

Tips for developers

· How to find out which compiler/ulinker flags are used

When using Makefile generator it is easy to examine which compiler flags are used to build. For example, compiler flags for mysqld are in build-root/sql/CMakeFiles/mysqld.dir/flags.make and the linker command line is in build-root/sql/CMakeFiles/mysqld.dir/ulink.txt

What is CMakeCache.txt?

CMake caches results of platform checks in CMakeCache.txt. It is a nice feature because tests do not rerun when reconfiguring (e.g when a new test was added). The downside of caching is that when a platform test was wrong and was later corrected, the cached result is still used. If you encounter this situation, which should be a rare occation, you need either to remove the offending entry from CMakeCache.txt (if test was for HAVE_FOO, remove lines containing HAVE_FOO from CMakeCache.txt) or just remove the cache file.

MySQL-Specific CMake Macros

MYSQL_ADD_EXECUTABLE

Almost the same as ADD_EXECUTABLE. Supports optional DESTINATION parameter which tells where to install the exe (if not specified, it goes to \${INSTALL_BINDIR} directory). For executables not indented to be installed, use ADD_EXECUTABLE instead. On Windows, signs the executable if SIGNCODE option is set to TRUE.

Example usage

```
MYSQL_ADD_EXECUTABLE(mysqld ${MYSQLD_SOURCE} \
DESTINATION ${INSTALL_SBINDIR})
```

MYSQL_ADD_PLUGIN - build mysql plugin

```
MYSQL_ADD_PLUGIN(plugin_name sourcel...sourceN
[STORAGE_ENGINE]
[MANDATORY|DEFAULT]
[STATIC_ONLY|MODULE_ONLY]
[MODULE_OUTPUT_NAME module_name]
[STATIC_OUTPUT_NAME static_name]
[RECOMPILE_FOR_EMBEDDED]
[LINK_LIBRARIES libl...libN]
[DEPENDENCIES targetl...targetN])
```

Parameters:

• STORAGE_ENGINE

Define for storage engine. Causes shared library be built with ha prefix.

MANDATORY

Define for mandatory plugins (like myisam). Causes plugin to be always built

• DEFAULT

Default plugin. Built unless WITHOUT_plugin_name option is defined. Note: innobase storage engine has this option starting with MySQL 5.5.5

• STATIC_ONLY

Can be only built as static library

MODULE_ONLY

Can be only built as shared module

MODULE OUTPUT NAME module name

Defines plugin library name when it is built as shared module.

• STATIC OUTPUT NAME

Defines library name when it is built as static library.

• RECOMPILE_FOR_EMBEDDED

Needs to be recompiled with -DEMBEDDED_SERVER preprocessor flag for use with embedded server. Only few plugins need this - typically mandatory storage engines that depend on internal structures and on EMBEDDED_SERVER flag.

LINK LIBRARIES

Libraries to link with plugin

DEPENDENCIES

Plugin dependencies

Example 1 - Simple plugin that is only built as shared module

```
MYSQL_ADD_PLUGIN(daemon_example daemon_example.cc MODULE_ONLY)
```

Example 2 - Innobase plugin. Storage engine, redefines output name of shared library to be ha_innobase rather than ha_innobase, depedends on zlib library.

MYSQL_ADD_PLUGIN(innobase \${INNOBASE_SOURCES} STORAGE_ENGINE MODULE_OUTPUT_NAME ha_innodb LINK_LIBRARIES

Interface to Third-Party Tools

Third-party tools that need to determine the MySQL version from the MySQL source can read the VERSION file in the top-level source directory. The file lists the pieces of the version separately. For example, if the version is 5.5.8, the file looks like this:

```
MYSQL_VERSION_MAJOR=5
MYSQL_VERSION_MINOR=5
MYSQL_VERSION_PATCH=8
MYSQL_VERSION_EXTRA=
```

If the source is not for a General Availablility (GA) release, the MYSQL_VERSION_EXTRA value will be nonempty. For example, the value for a Release Candidate release would look like this:

```
MYSQL_VERSION_EXTRA=rc
```

To construct a five-digit number from the version components, use this formula:

```
MYSQL_VERSION_MAJOR*10000 + MYSQL_VERSION_MINOR*100 + MYSQL_VERSION_PATCH
```

FAQ / Miscellany

Running mysql-test-run.pl in out-of-source build

When using out-of-source build, use mysql-test-run.pl in the <code>builddir/mysql-test</code>. It is a wrapper script that calls mysql-test-run.pl in the source directory and tells it where to look for the binaries, via environment MTR BINDIR variable. Attempts to run mysql-test-run.pl from the source directory will fail.

Running mysql-test-run.pl with Visual Studio or Xcode projects

If you build with Xcode, and you build more than a single configuration (e.g Debug and RelWithDebInfo), set environment variable MTR_VS_CONFIG=cmake_configuration_name to run tests for a specific configuration. The name of the variable, specifically "VS" part in it just reflects the fact it was implemented for Visual Studio originally. When many configurations are build, MTR will prefer Release or RelWithDebInfo. To run debug configuration:

· On Mac OS X

```
cd builddir/mysql-test
MTR_VS_CONFIG=Debug perl mysql-test-run.pl parameters
```

On Windows

```
cd builddir\mysql-test
set MTR_VS_CONFIG=Debug
perl mysql-test-run.pl parameters
```

make distclean

Unlike autotools, CMake does not provide "distclean" target natively, nor there should be a need to use it, if you build out-of-source. But if you built in-source, use "bzr clean-tree" with --unknown and/or --ignored arguments. If you want to add new files to the tree, be sure to "bzr add" prior to "bzr clean-tree".

Compiling for different hardware architectures

• GCC (on Linux) or Sun Studio

Use compile option -m32 (force 32-bit build), -m64 (force 64-bit build)

• Windows, Visual Studio generator

Use cmake -G "Visual Studio 9 2008 Win64" path_to_source_dir to compile 64-bit (x64)

Mac OS X

Use CMAKE_OSX_ARCHITECTURES CMake variable. You can set more than a single architecture to create universal binary, e.g

```
cmake "-DCMAKE_OSX_ARCHITECTURES=i386;pcc" path_to_source
```

will build universal binary with 32-bit intel / 32-bit powerpc.

```
cmake "-DCMAKE_OSX_ARCHITECTURES=x86_64" path_to_source
```

will create x86_64 binary.

46	

Chapter 5. Autotools to CMake Transition Guide

Table of Contents

Introduction	17
Command Invocation Syntax	17
Installation Layout Options	17
Storage Engine Options	18
Library Options	19
Miscellaneous Options	
Debugging the Configuration Process	50
Interface to Third-Party Tools	

Introduction

This page shows some common autotools configuration options and how they map to CMake equivalents. It supplements the CMake section that describes how to build MySQL with CMake.

Command Invocation Syntax

The following table shows some common configure invocation syntax and the equivalent CMake commands. The "." should be replaced with the path to the top-level directory of the source tree if that directory is not your current working directory.

configure Command	CMake Command
./configure	cmake .
./configurehelp	cmakeLH or ccmake .

To clean out old object files and cached information before reconfiguring and rebuilding:

Autotools:

make clean rm config.cache

CMake (Unix):

make clean rm CMakeCache.txt

CMake (Windows):

devenv MySQL.sln /clean del CMakeCache.txt

Installation Layout Options

These options control where to install various MySQL components.

In the following table, the CMAKE_INSTALL_PREFIX value is the installation base directory. Many other CMake layout options are interpreted relative to the prefix and their values are relative pathnames. Their values should not include the prefix.

Parameter	configure Option	CMake Option	CMake Notes
Installation base directory	prefix=/usr	DCMAKE_INSTALL_PRE	EFIX=/
mysqld directory	libexecdir=/usr/sbin	- DINSTALL_SBINDIR=sbi	interpreted relative to prefix

Data directory	localstatedir=/var/lib/ mysql	-DMYSQL_DATADIR=/ var/lib/mysql	
Config directory (for my.cnf)	sysconfdir=/etc/mysql	-DSYSCONFDIR=/etc/ mysql	
Plugin directory	with-plugindir=/usr/ lib64/mysql/plugin	- DINSTALL_PLUGINDIR= mysql/plugin	interpreted relative to t 姉64 x
Man page directory	mandir=/usr/share/man	- DINSTALL_MANDIR=sha man	interpreted relative to apæéfix
Shared-data directory	sharedstatedir=/usr/ share/mysql	- DINSTALL_SHAREDIR=	this is where aclocal/ smaysæl.m4 should be installed
Library installation directory	libdir=/usr/lib64/mysql	- DINSTALL_LIBDIR=lib64 mysql	interpreted relative to /prefix
Header installation directory	includedir=/usr/include/ mysql	- DINSTALL_INCLUDEDIF mysql	interpreted relative to predixude/
Info doc directory	infodir=/usr/share/info	DINSTALL_INFODIR=shinfo	interpreted relative to ஷைfix

Storage Engine Options

Storage engines are plugins, so the options that control plugin building specify which storage engines to build.

The --with-plugins configure option accepts two constructs that have no direct equivalent in CMake:

- --with-plugins accepts a comma-separated list of engine names
- --with-plugins accepts a "group name" value that is shorthand for a set of engines

With CMake, engines are controlled with individual options.

Suppose that the configure option is:

--with-plugins=csv,myisam,myisammrg,heap,innobase,archive,blackhole

This builds the named engines as static plugins that are compiled into the server and need not be installed explicitly.

To convert this for CMake, omit these engine names because they are mandatory (always compiled in):

csv myisam myisammrg heap

Then use these options to enable the InnoDB, ARCHIVE, and BLACKHOLE engines:

```
-DWITH_INNOBASE_STORAGE_ENGINE=1 -DWITH_ARCHIVE_STORAGE_ENGINE=1 -DWITH_BLACKHOLE_STORAGE_ENGINE=1
```

You can also use ON rather than 1 as the option value.

If you used --without-plugin-engine in configure to exclude a storage engine from the build, use - DWITHOUT_ENGINE_STORAGE_ENGINE in CMake.

Examples:

-DWITHOUT_EXAMPLE_STORAGE_ENGINE=1 -DWITHOUT_FEDERATED_STORAGE_ENGINE=1 -DWITHOUT_PARTITION_STORAGE_ENGINE

If neither -DWITH_ENGINE_STORAGE_ENGINE nor -DWITHOUT_ENGINE_STORAGE_ENGINE are specified for a given storage engine, the engine is built as a shared module, or excluded if it cannot be built as a shared module. A shared module must be installed using the INSTALL PLUGIN statement or the --plugin-load option before it can be used.

For additional information about CMake options for plugins, see Chapter 6, Plugins.

Library Options

These options shown in the following table indicate which libraries to use.

Parameter	configure Option	CMake Option	CMake Notes
readline library	with-readline	-DWITH_READLINE=1	
SSL library	with-ssl=/usr	-DWITH_SSL=system	
zlib library	with-zlib-dir=/usr	-DWITH_ZLIB=system	
libwrap library	without-libwrap	-DWITH_LIBWRAP=0	

Miscellaneous Options

Most of the previous MySQL build options are supported. The normal mapping between old and new is uppercase, remove leading dashes, replace dash with underscore.

Examples:

--with-debug => WITH_DEBUG=1 --with-embedded-server => WITH_EMBEDDED_SERVER

Parameter	configure Option	CMake Option	CMake Notes
TCP/IP port number	with-tcp-port-=3306	DMYSQL_TCP_PORT=3	306
UNIX socket file	with-unix-socket-path=/ tmp/mysqld.sock	- DMYSQL_UNIX_ADDR= tmp/mysqld.sock	/
Enable LOCAL for LOAD DATA	enable-local-infile	- DENABLED_LOCAL_INF	ILE=1
Extra charsets	with-extra-charsets=all	DEXTRA_CHARSETS=a	default is "all" Il
Default charset	with-charset=utf8	DDEFAULT_CHARSET=	utf8
Default collation	with- collation=utf8_general_ci	DDEFAULT_COLLATION	l=utf8_general_ci
Build the server	with-server	none	
Build the embedded server	with-embedded-server	DWITH_EMBEDDED_SE	RVER=1
libmysqld privilege control	with-embedded- privilege-control	none	always enabled?
Install the documentation	without-docs	none	
Big tables	with-big-tables, without-big-tables	none	tables are big by default
mysqld user	with-mysqld- user=mysql	- DMYSQL_USER=mysql	mysql is the default

Debugging	without-debug	-DWITH_DEBUG=0	default is debugging disabled
GIS support	with-geometry	none	always enabled?
Community features	enable-community- features	none	always enabled
Profiling	disable-profiling	- DENABLE_PROFILING=	enabled by default 0
pstack	without-pstack	none	pstack is removed
Assembler string functions	enable-assembler	none	
Build type	build=x86_64-pc-linux- gnu	no equivalent	unneeded?
Cross-compile host	host=x86_64-pc-linux- gnu	no equivalent	unneeded?
Client flag	with-client-ldflags=- lstdc++	none	unneeded
Client flag	enable-thread-safe- client	none	unneeded, clients are always thread safe
Comment	with-comment='string'	- DWITH_COMMENT='stri	ng'
Shared/static binaries	enable-shared enable-static	none	there is only DISABLE_SHARED
Memory use	with-low-memory	none	unneeded

Debugging the Configuration Process

Configuration with autotools produces config.log and config.status files.

Configuration with CMake produces files under the CMakeFiles directory : CMakeFiles/CMakeError.log and CMakeFiles/CMakeOutput.log

Interface to Third-Party Tools

Previously, third-party tools that need to determine the MySQL version from the MySQL source read the configure.in file in the top-level source directory. For example, the AC_INIT line for 5.5.7-rc looked like this:

```
AC_INIT([MySQL Server], [5.5.7-rc], [], [mysql])
```

Such tools now can read the VERSION file. For example, if the version is 5.5.8, the file looks like this:

```
MYSQL_VERSION_MAJOR=5 MYSQL_VERSION_MINOR=5 MYSQL_VERSION_PATCH=8 MYSQL_VERSION_EXTRA=
```

If the source is not for a General Availablility (GA) release, the MYSQL_VERSION_EXTRA value will be nonempty. For example, the value for a Release Candidate release would look like this:

```
MYSQL_VERSION_EXTRA=rc
```

To construct a five-digit number from the version components, use this formula:

```
MYSQL_VERSION_MAJOR*10000 + MYSQL_VERSION_MINOR*100 + MYSQL_VERSION_PATCH
```

Chapter 6. Plugins

Table of Contents

CMake Variables to Control Plugin Building (MySQL 5.5 and Later)	51
CMake Macro to Define the Plugin	51
Autotools configure Support (MySQL 5.1)	52
Autotools Plugin Macros	52
Specifying mysqld Variables Within a Plugin	55
Additional Accessors for Plugins	55
MySQL Services for Plugins	55
Plugin Services Components	55
Writing Services for Use from Within Plugins	56

Beginning with MySQL 5.1, the server supports a plugin architecture for loading plugins. For example, several storage engines have been converted to plugins, and they can be selected or disabled at configuration time. You can build a plugin as static (compiled into the server) or dynamic (built as a dynamic library that must be installed using the INSTALL PLUGIN statement or the --plugin-load option before it can be used). Some plugins might not support static or dynamic build.

This section describes the command-line options that are used to control which plugins get built, and the CMake/autotools macros that enable plugin configuration support to be described. The support for building plugins is different in MySQL 5.5 and MySQL 5.1 (the build tools are CMake in 5.5, autotools in 5.1).

CMake Variables to Control Plugin Building (MySQL 5.5 and Later)

- To build a plugin that is statically compiled into the server (assuming that the plugin supports static build), add -DWITH_<PLUGIN>=1 to the CMake command line.
- To exclude a plugin from the build, use -DWITHOUT_<PLUGIN>=1
- If neither WITH_<PLUGIN> nor WITHOUT_<PLUGIN> are defined, the plugin will be built as a shared module, if plugin supports it. If the plugin does not support build as a shared module, it won't be built.
- WITH_PLUGIN_<PLUGIN> and WITH_<PLUGIN>_STORAGE_ENGINE are also supported.

CMake Macro to Define the Plugin

To define a plugin, you need to add the MYSQL_ADD_PLUGIN() macro into CMakeList.txt. Unlike in 5.1, there is no special plug.in script. If you need to perform system checks, use standard CMake techniques like CHECK_FUNCTION_EXISTS or CHECK_INCLUDE_FILE etc.

Note: There is NO autoheader-functionality. For example, CHECK_FUNCTION_EXISTS(epoll_wait HAVE_EPOLL_WAIT) will not automagically add "#define HAVE_EPOLL_WAIT 1" in config.h. Different plugins might chose different strategies to add plugin-specific defines

Strategy 1 - use ADD_DEFINITIONS

This is similar to what InnoDB does in 5.5. An example

```
CHECK_FUNCTION_EXISTS(epoll_wait HAVE_EPOLL_WAIT)
IF(HAVE_EPOLL_WAIT)
ADD_DEFINITIONS(-DHAVE_EPOLL_WAIT=1)
ENDIF()
```

• Strategy 2 - use own header template

It is more work than in Strategy 1 but result is a cleaner solution:

1) You need to have plugin specific <plugin> config.h.in with content similar to

```
#cmakedefine HAVE_EPOLL_WAIT
#cmakedefine HAVE_EPOLL_CTL
```

2) In CMakeLists.txt, add system checks

```
CHECK_FUNCTION_EXISTS(epoll_wait HAVE_EPOLL_WAIT)
CHECK_FUNCTION_EXISTS(epoll_ctl HAVE_EPOLL_CTL)
```

After all system checks, add

```
CONFIGURE_FILE(plugin_config.h.in plugin_config.h)
```

3) use #include "plugin_config.h" in your source files

Autotools configure Support (MySQL 5.1)

Several configure options apply to plugin selection and building.

configure --help shows the following information pertaining to plugins:

- The plugin-related options
- The names of all available plugins
- For each plugin, a description of its purpose, which build types it supports (static or dynamic), and which plugin groups it is a part of.

The following **configure** options are used to select or disable plugins:

```
--with-plugins=PLUGIN[,PLUGIN]...
--with-plugins=GROUP
--with-plugin-PLUGIN
--without-plugin-PLUGIN
```

PLUGIN is an individual plugin name such as csv or archive.

As shorthand, *GROUP* is a configuration group name such as none (select no plugins), all (select all plugins), or max (select all plugins used in a **mysqld-max** server).

--with-plugins can take a list of one or more plugin names separated by commas, or a plugin group name. The named plugins are configured to be built as static plugins.

```
--with-plugin-PLUGIN configures the given plugin to be built as a static plugin.
```

```
--without-plugin-PLUGIN disables the given plugin from being built.
```

If a plugin is named both with a --with and --without option, the result is undefined.

For any plugin that is not explicitly or implicitly (as a member of a selected group) selected or disabled, it is selected to be built dynamically if it supports dynamic build, and is disabled if it does not support dynamic build. If no plugin options are given, **default** group is selected.

Autotools Plugin Macros

The following macros enable plugin support in the autotools configuration files.

· Declaring a plugin:

```
MYSQL_PLUGIN(name, long-name, description [,configlist])
```

Each plugin is required to have MYSQL_PLUGIN() declared first. *configlist* is an optional argument that is a comma-separated list of configurations of which the module is a member. Example:

MYSQL_PLUGIN(ftexample, [Simple Parser], [Simple full-text parser plugin])

Declaring a storage engine plugin:

```
MYSQL_STORAGE_ENGINE(name, legacy-opt, long-name, description [,configlist])
```

This is a simple utility macro that calls MYSQL_PLUGIN. It performs the bare basics required to declare a storage engine plugin and provides support for handling the legacy **configure** command-line options. If legacy-opt is not specified, it will default to --with-name-storage-engine. Set the legacy-opt value to no if you do not want to handle any legacy option. This macro is roughly equivalent to:

```
MYSQL_PLUGIN(name, 'long-name, description)
MYSQL_PLUGIN_DEFINE(name, WITH_NAME_STORAGE_ENGINE)
```

Example:

```
MYSQL_STORAGE_ENGINE(berkeley, berkeley-db, [BerkeleyDB Storage Engine], [Transactional Tables using BerkeleyDB], [max,max-no-ndb])
```

Declaring a C preprocessor variable:

```
MYSQL_PLUGIN_DEFINE(name, define-name)
```

When a plugin will be included in a static build, this will set a preprocessor variable to 1. These preprocessor variables are defined in config.h. Example:

```
MYSQL_PLUGIN_DEFINE(innobase, WITH_INNOBASE_STORAGE_ENGINE)
```

Declaring a source directory for a plugin:

```
MYSQL_PLUGIN_DIRECTORY(name, dir-name)
```

Includes the specified directory into the build. If a file named <code>configure</code> is detected in the directory, it will be executed as part of the **configure** build otherwise it is assumed that there is a <code>Makefile</code> to be built in that directory. Currently, there is only support for plugin directories to be specified in the <code>storage/</code> and <code>plugin/</code> subdirectories. Example:

```
MYSQL_PLUGIN_DIRECTORY(archive, [storage/archive])
```

Declaring a static library name for a plugin:

```
{\tt MYSQL\_PLUGIN\_STATIC(name, dir-name)}
```

Sets the **configure** substitution <code>@plugin_name_static_target@</code> to the supplied library name if the plugin is a static build. It also adds the library to the list of libraries to be linked into **mysqld**. It may either be just the name of the library (where, if there is a directory specified, the directory will be prepended for the link) or another **make** variable or substitution (in which case, it will be passed through as is). Example:

```
MYSQL_PLUGIN_STATIC(archive, [libarchive.a]) MYSQL_PLUGIN_STATIC(berkeley, [[\$(bdb_libs_with_path)]])
```

Declaring a dynamic library name for a plugin:

```
MYSQL_PLUGIN_DYNAMIC(name, dso-name)
```

Sets the **configure** substitution <code>@plugin_name_shared_target@</code> to the supplied dynamic shared object library name if the module is a dynamic build. Example:

```
MYSQL_PLUGIN_DYNAMIC(archive, [ha_archive.la])
```

Declaring a plugin as a mandatory module:

MYSQL_PLUGIN_MANDATORY(name)

Mandatory plugins cannot be disabled. Example:

MYSQL_PLUGIN_MANDATORY(myisam)

· Declaring a plugin as disabled:

MYSQL_PLUGIN_DISABLED(name)

A disabled plugin will not be included in any build. If the plugin has been marked as MANDATORY, it will result in an **autoconf** error.

• Declaring additional plugin configure actions:

```
MYSQL_PLUGIN_ACTIONS(name, configure-actions)
```

This is useful if there are additional **configure** actions required for a plugin. The *configure-actions* argument may either be the name of an **autoconf** macro or more **autoconf** script. Example:

MYSQL_PLUGIN_ACTIONS(ndbcluster,[MYSQL_SETUP_NDBCLUSTER])

· Declaring plugin dependencies:

```
MYSQL_PLUGIN_DEPENDS(name, dependencies)
```

Declares all plugins, in a comma-separated list, that are required for the named plugin to be built. If the named plugin is selected, it will in turn enable all its dependencies. All plugins listed as a dependency must already have been declared with MYSQL_PLUGIN(). Example:

MYSQL_PLUGIN_DEPENDS(ndbcluster, [partition])

· Performing the magic:

```
MYSQL_CONFIGURE_PLUGINS(default-names)
```

Actually performs the task of generating the shell scripts for **configure** based upon the declarations made previously. It emits the shell code necessary to check the options and sets the variables accordingly. Example:

MYSQL_CONFIGURE_PLUGINS([none])

Plugin-related **configure** errors:

- When any plugin macro is called before MYSQL_PLUGIN() is declared for that plugin, configure
 aborts with an error.
- · When any of the plugins specified in the dependency list don't exist, configure aborts with an error.
- When a mandatory plugin is specified in --without-plugin-PLUGIN, **configure** aborts with an error.
- When a disabled plugin is specified in --with-modules=... or --with-plugin=PLUGIN, configure reports an error.
- When an optional plugin that may only be built dynamically is specified in --with-plugins=...
 or --with-plugin-PLUGIN, configure emits a warning and continues to configure the plugin for
 dynamic build.
- When an optional plugin that may only be built statically is specified neither in --withplugins=... nor --without-plugin-PLUGIN, configure emits a warning but should proceed anyway.

Avoiding configure.in changes:

- If a plugin source (which is located in a subdirectory of the storage/ or plugin/ directory) contains a plug.in file (for example, storage/example/plug.in), this file will be included as a part of configure.in. This way, configure.in does not need to be modified to add a new plugin to the build.
- A plug.in file may contain everything, particularly all MYSQL_PLUGIN_xxx macros as just described. The plug.in file does not need to specify MYSQL_PLUGIN_DIRECTORY; it is set automatically to the directory of the plug.in file.

Specifying mysqld Variables Within a Plugin

A plugin can implement status and system variables. Information about this is in the plugin API section of the MySQL Reference Manual.

Additional Accessors for Plugins

Starting with MySQL 5.1.21 the following additional accessors are made available to all plug-ins:

- Full definition of MYSQL_LEX_STRING (identical to LEX_STRING from m_string.h)
- Full definition of MYSQL XID (binary compatible with XID from handler.h)
- mysql_tmpfile(), creates a temporary file in mysqld's tmpdir
- thd_killed(), to check killed state of connection
- thd alloc() and similar allocation functions
- thd_get_xid(), to get XID of connection's transaction
- mysql_query_cache_invalidate4(), to invalidate a table's query cache entries

MySQL Services for Plugins

As of MySQL 5.5, plugins have access to server "services." The services interface exposes server functionality that plugins can call. It complements the plugin API and has these characteristics:

- Services enable plugins to access code inside the server using ordinary function calls.
- Services are portable and work on multiple platforms.
- The interface includes a versioning mechanism so that plugin versions can be checked at load time against service versions supported by the server. Versioning protects against incompatibilities between the version of a service that the server provides and the version of the service expected or required by a plugin.

Plugin Services Components

On the plugin side of the services interface, the relevant information is provided in a set of header files. A plugin accesses this information by including the plugin.h file (which plugins must include anyway):

#include <mysql/plugin.h>

plugin.h includes the services.h file, which acts as an "umbrella" file that includes the service-specific headers with names of the form service_xxx.h. Within a MySQL source distribution, the header files are located in the include/mysql directory and have an inclusion hierarchy like this:

- plugin.h includes services.h.
- services.h is the "umbrella" header that includes all available service-specific header files.

• Service-specific headers have names like service_my_snprintf.hor service_thd_alloc.h.

The server side of the services interface uses the header files just listed, but also involves other files. Within a MySQL source distribution, these files are located in the libservices and sql directories:

The libservices directory contains the source files from which the libmysqlservices library is built. Files in this directory include:

- HOWTO: Instructions for writing plugin services.
- xxx_services.h: Service-specific interface files.

Current service files are my_snprintf_service.c and thd_alloc_service.h.

During the MySQL build and install process, the libmysqlservices library is compiled and installed in a directory where plugins can access it. All plugins should link in this library using the -lmysqlservices flag when they are built.

The sql directory contains sql_plugin.cc, which implements plugin functionality. This file includes sql plugin services.h, where each available service is registered.

Writing Services for Use from Within Plugins

Services are implemented by modifying server code in the sql directory to register the service in the plugin code, and by providing interface files in the libservices directory and under the include directory.

For complete instructions on writing a service, see the HOWTO file in the libservices directory within a MySQL source distribution. As you read the HOWTO file, you might find it useful to examine the files that implement existing services.

When you write a service, be sure to provide complete instructions on how to use it. A service named xxx will have a file named service_xxx.h in the include/mysql directory. For the benefit of plugin developers who use your service, this file should include comments that fully document the service interface:

- · Its purpose
- Any applicable guidelines, including limitations or restrictions
- For each function, a description of what it does, its calling sequence, and return value

The goal for documentation in this file is that plugin developers should be able to look at the file and completely understand how to use the service.

Chapter 7. Transaction Handling in the Server

Table of Contents

Historical Note	5
Current Situation	5
Data Layout	58
Transaction Life Cycle	58
Roles and Responsibilities	
Additional Notes on DDL and the Normal Transaction	60

In each client connection, MySQL maintains two transactional states:

- A statement transaction
- A standard transaction, also called a normal transaction

Historical Note

"Statement transaction" is a non-standard term that comes from the days when MySQL supported the BerkeleyDB storage engine.

First, observe that in BerkeleyDB the "auto-commit" mode causes automatic commit of operations that are atomic from the storage engine's perspective, such as a write of a record, but are too fine-grained to be atomic from the application's (MySQL's) perspective. One SQL statement could involve many BerkeleyDB auto-committed operations. So BerkeleyDB auto-commit was of little use to MySQL.

Second, observe that BerkeleyDB provided the concept of "nested transactions" instead of SQL standard savepoints. In a nutshell: transactions could be arbitrarily nested, but when the parent transaction was committed or aborted, all its child (nested) transactions were committed or aborted as well. Commit of a nested transaction, in turn, made its changes visible, but not durable: it destroyed the nested transaction, so all the nested transaction's changes would become visible to the parent and to other currently active nested transactions of the same parent.

So MySQL employed the mechanism of nested transactions to provide the "all or nothing" guarantee for SQL statements that the standard requires. MySQL would create a nested transaction at the start of each SQL statement, and destroy (commit or abort) the nested transaction at statement end. MySQL people internally called such a nested transaction a a "statement transaction". And that's what gave birth to the term "statement transaction".

Current Situation

Nowadays a statement transaction is started for each statement that accesses transactional tables or uses the binary log. If the statement succeeds, the statement transaction is committed. If the statement fails, the transaction is rolled back. Commits of statement transactions are not durable -- each statement transaction is nested in the normal transaction, and if the normal transaction is rolled back, the effects of all enclosed statement transactions are undone as well. Technically, a statement transaction can be viewed as a transaction which starts with a savepoint which MySQL maintains automatically, in order to make the effects of one statement atomic.

The normal transaction is started by the user and is usually completed by a user request as well. The normal transaction encloses all statement transactions that are issued between its beginning and its end. In autocommit mode, the normal transaction is equivalent to the statement transaction.

Since MySQL supports pluggable storage engine architecture (PSEA), more than one transactional engine may be active at a time. So from the server point of view, transactions are always distributed.

In particular, MySQL maintains transactional state is independently for each engine. To commit a transaction, MySQL employs a two-phase commit protocol.

Not all statements are executed in the context of a transaction. Administrative and status-information statements don't modify engine data, so they don't start a statement transaction and they don't affect a normal transaction. Examples of such statements are SHOW STATUS and RESET SLAVE.

Similarly, DDL statements are not transactional, and therefore a transaction is (almost) never started for a DDL statement. But there's a difference between a DDL statement and an administrative statement: the DDL statement always commits the current transaction (if any) before proceeding; the administrative statement doesn't.

Finally, SQL statements that work with non-transactional engines also have no effect on the transaction state of the connection. Even though they cause writes to the binary log, (and the binary log is by and large transactional), they write in "write-through" mode directly to the binlog file, then they do an OS cache sync -- in other words, they bypass the binlog undo log (translog). They do not commit the current normal transaction. A failure of a statement that uses non-transactional tables would cause a rollback of the statement transaction, but that's irrelevant if no non-transactional tables are used, because no statement transaction was started.

Data Layout

The server stores its transaction-related data in thd->transaction. This structure has two members of type THD_TRANS. These members correspond to the statement and normal transactions respectively:

- thd->transaction.stmt contains a list of engines that are participating in the given statement
- thd->transaction.all contains a list of engines that have participated in any of the statement transactions started within the context of the normal transaction. Each element of the list contains a pointer to the storage engine, engine-specific transactional data, and engine-specific transaction flags.

In autocommit mode, thd->transaction.all is empty. In that case, data of thd->transaction.stmt is used to commit/roll back the normal transaction.

The list of registered engines has a few important properties:

- No engine is registered in the list twice.
- Engines are present in the list in reverse temporal order -- new participants are always added to the beginning of the list.

Transaction Life Cycle

When a new connection is established, thd->transaction members are initialized to an empty state. If a statement uses any tables, all affected engines are registered in the statement engine list. In non-autocommit mode, the same engines are registered in the normal transaction list. At the end of the statement, the server issues a commit or a rollback for all engines in the statement list. At this point the transaction flags of an engine, if any, are propagated from the statement list to the list of the normal transaction. When commit/rollback is finished, the statement list is cleared. It will be filled in again by the next statement, and emptied again at the next statement's end.

The normal transaction is committed in a similar way (by going over all engines in thd->transaction.all list) but at different times:

- When the user issues an SQL COMMIT statement.
- Implicitly, when the server begins handling a DDL statement or SET AUTOCOMMIT={0|1} statement

The normal transaction can be rolled back as well:

- · When the user isues an SQL ROLLBACK statement
- When one of the storage engines requests a rollback by setting thd->transaction_rollback_request

For example, the latter condition may occur when the transaction in the engine was chosen as a victim of the internal deadlock resolution algorithm and rolled back internally. In such situations there is little the server can do and the only option is to roll back transactions in all other participating engines, and send an error to the user.

From the use cases above, it follows that a normal transaction is never committed when there is an outstanding statement transaction. In most cases there is no conflict, because commits of a normal transaction are issued by a stand-alone administrative or DDL statement, and therefore no outstanding statement transaction of the previous statement can exist. Besides, all statements that operate via a normal transaction are prohibited in stored functions and triggers, therefore no conflicting situation can occur in a sub-statement either. The remaining rare cases, when the server explicitly must commit a statement transaction prior to committing a normal transaction, are error-handling cases (see for example SQLCOM_LOCK_TABLES).

When committing a statement or a normal transaction, the server either uses the two-phase commit protocol, or issues a commit in each engine independently. The server uses the two-phase commit protocol only if:

- All participating engines support two-phase commit (by providing a handlerton::prepare PSEA API call), and
- Transactions in at least two engines modify data (that is, are not read-only)

Note that the two-phase commit is used for statement transactions, even though statement transactions are not durable anyway. This ensures logical consistency of data in a multiple- engine transaction. For example, imagine that some day MySQL supports unique constraint checks deferred until the end of the statement. In such a case, a commit in one of the engines could yield ER_DUP_KEY, and MySQL should be able to gracefully abort the statement transactions of other participants.

After the normal transaction has been committed, the thd->transaction.all list is cleared.

When a connection is closed, the current normal transaction, if any, is rolled back.

Roles and Responsibilities

The server has only one way to know that an engine participates in the statement and a transaction has been started in an engine: the engine says so. So, in order to be a part of a transaction, an engine must "register" itself. This is done by invoking the trans_register_ha() server call. Normally the engine registers itself whenever handler::external_lock() is called. Although trans_register_ha() can be invoked many times, it does nothing if the engine is already registered. If autocommit is not set, the engine must register itself twice -- both in the statement list and in the normal transaction list. A parameter of trans_register_ha() specifies which list to register.

Note: Although the registration interface in itself is fairly clear, the current usage practice often leads to undesired effects. For example, since a call to trans_register_ha() in most engines is embedded into an implementation of handler::external_lock(), some DDL statements start a transaction (at least from the server point of view) even though they are not expected to. For example CREATE TABLE does not start a transaction, since handler::external_lock() is never called during CREATE TABLE. But CREATE TABLE ... SELECT does, since handler::external_lock() is called for the table that is being selected from. This has no practical effects currently, but we must keep it in mind nevertheless.

Once an engine is registered, the server will do the rest of the work.

During statement execution, whenever any data-modifying PSEA API methods are used (for example, handler::write_row() or handler::update_row()), the read-write flag is raised in the statement transaction

for the relevant engine. Currently All PSEA calls are "traced", and the only way to change data is to issue a PSEA call. Important: Unless this invariant is preserved, the server will not know that a transaction in a given engine is read-write and will not involve the two-phase commit protocol!

The end of a statement causes invocation of the ha_autocommit_or_rollback() server call, which in turn invokes handlerton::prepare() for every involved engine. After handlerton::prepare(), there's a call to handlerton::commit_one_phase(). If a one-phase commit will suffice, handlerton::prepare() is not invoked and the server only calls handlerton::commit_one_phase(). At statement commit, the statement-related read-write engine flag is propagated to the corresponding flag in the normal transaction. When the commit is complete, the list of registered engines is cleared.

Rollback is handled in a similar way.

Additional Notes on DDL and the Normal Transaction

DDL statements and operations with non-transactional engines do not "register" in thd->transaction lists, and thus do not modify the transaction state. Besides, each DDL statement in MySQL begins with an implicit normal transaction commit (a call to end_active_trans()), and thus leaves nothing to modify. However, as noted above for CREATE TABLE .. SELECT, some DDL statements can start a *new* transaction.

Behavior of the server in this case is currently badly defined. DDL statements use a form of "semantic" logging to maintain atomicity: If CREATE TABLE t .. SELECT fails, table t is deleted. In addition, some DDL statements issue interim transaction commits: for example, ALTER TABLE issues a commit after data is copied from the original table to the internal temporary table. Other statements, for example, CREATE TABLE ... SELECT, do not always commit after themselves. And finally there is a group of DDL statements such as RENAME/DROP TABLE, which don't start new transactions and don't commit.

This diversity makes it hard to say what will happen if by chance a stored function is invoked during a DDL statement -- it's not clear whether any modifications it makes will be committed or not. Fortunately, SQL grammar allows only a few DDL statements to invoke stored functions. Perhaps, for consistency, MySQL should always commit a normal transaction after a DDL statement, just as it commits a statement transaction at the end of a statement.

Chapter 8. The Optimizer

Table of Contents

Code and Concepts	61
Definitions	61
The Optimizer Code	61
Primary Optimizations	62
Optimizing Constant Relations	62
Optimizing Joins	64
Transpositions	70
ORDER BY Clauses	71
GROUP BY and Related Conditions	72
Other Optimizations	73

This chapter describes the operation of the MySQL Query optimizer, which is used to determine the most efficient means for executing queries.

Code and Concepts

This section discusses key optimizer concepts, terminology, and how these are reflected in the MySQL server source code.

Definitions

This description uses a narrow definition: The *optimizer* is the set of routines which decide what execution path the DBMS should take for queries.

MySQL changes these routines frequently, so you should compare what is said here with what's in the current source code. To make that easy, this description includes notes referring to the relevant file and routine, such as "See: /sql/select_cc, optimize_cond()".

A *transformation* occurs when one query is changed into another query which delivers the same result. For example, a query could be changed from

```
SELECT ... WHERE 5 = a

to

SELECT ... WHERE a = 5
```

Most transformations are less obvious. Some transformations result in faster execution.

The Optimizer Code

This diagram shows the structure of the function $handle_select()$ in $/sql/sql_select.cc$ (the server code that handles a query):

The indentation in the diagram shows what calls what. Thus you can see that $\mathtt{handle_select()}$ calls $\mathtt{mysql_select()}$ which calls $\mathtt{JOIN::prepare()}$ which calls $\mathtt{setup_fields()}$, and so on. The first part of $\mathtt{mysql_select()}$ is $\mathtt{JOIN::prepare()}$ which is for context analysis, metadata setup, and some subquery transformations. The optimizer is $\mathtt{JOIN::optimize()}$ and all its subordinate routines. When the optimizer finishes, $\mathtt{JOIN::exec()}$ takes over and does the job that $\mathtt{JOIN::optimize()}$ decides upon.

Although the word "JOIN" appears, these optimizer routines are applicable to all query types.

The <code>optimize_cond()</code> and <code>opt_sum_query()</code> routines perform transformations. The <code>make_join_statistics()</code> routine puts together all the information it can find about indexes that might be useful for accessing the query's tables.

Primary Optimizations

This section discusses the most important optimizations performed by the server.

Optimizing Constant Relations

Constant Propagation

A transformation takes place for expressions like this:

```
WHERE column1 = column2 AND column2 = 'x'
```

For such expressions, since it is known that, *if* A=B *and* B=C *then* A=C (the Transitivity Law), the transformed condition becomes:

```
WHERE column1='x' AND column2='x'
```

This transformation occurs for column1 coperator> column2 conditions if and only if coperator> is one of these operators:

```
=, <, >, <=, >=, <>, <=>, LIKE
```

That is, transitive transformations don't apply for BETWEEN. Probably they should not apply for LIKE either, but that's a story for another day.

Constant propagation happens in a loop, so the output from one *propagation step* can be input for the next step.

See: /sql/sql_select.cc, change_cond_ref_to_const(). Or See: /sql/sql_select.cc, propagate_cond_constants().

Eliminating "Dead" Code

A transformation takes place for conditions that are always true, for example:

```
WHERE 0=0 AND column1='y'
```

In this case, the first condition is removed, leaving

```
WHERE column1='y'
```

```
See: /sql/sql_select.cc, remove_eq_conds().
```

A transformation also takes place for conditions that are always false. For example, consider this WHERE clause:

```
WHERE (0 = 1 \text{ AND } \text{s1} = 5) \text{ OR } \text{s1} = 7
```

Since the parenthesized part is always false, it is removed, reducing this expression to

```
WHERE s1 = 7
```

In some cases, where the WHERE clause represents an impossible condition, the optimizer might eliminate it completely. Consider the following:

```
WHERE (0 = 1 \text{ AND } \text{s1} = 5)
```

Because it is never possible for this condition to be true, the EXPLAIN statement will show the words Impossible WHERE. Informally, we at MySQL say that the WHERE has been optimized away.

If a column cannot be NULL, the optimizer removes any non-relevant IS NULL conditions. Thus,

```
WHERE not_null_column IS NULL
```

is an always-false situation, and

```
WHERE not_null_column IS NOT NULL
```

is an always-true situation so such columns are also eliminated from the conditional expression. This can be tricky. For example, in an OUTER JOIN, a column which is defined as NOT NULL might still contain a NULL. The optimizer leaves IS NULL conditions alone in such exceptional situations.

The optimizer will not detect all Impossible WHERE situations — there are too many possibilities in this regard. For example:

```
CREATE TABLE Table1 (column1 CHAR(1));
...
SELECT * FROM Table1 WHERE column1 = 'Canada';
```

The optimizer will not eliminate the condition in the query, even though the CREATE TABLE definition makes it an impossible condition.

Folding of Constants

A transformation takes place for this expression:

```
WHERE column1 = 1 + 2
```

which becomes:

```
WHERE column1 = 3
```

Before you say, "but I never would write 1 + 2 in the first place", remember what was said earlier about constant propagation. It is quite easy for the optimizer to put such expressions together. This process simplifies the result.

Constants and Constant Tables

A MySQL *constant* is something more than a mere literal in the query. It can also be the contents of a *constant table*, which is defined as follows:

- 1. A table with zero rows, or with only one row
- 2. A table expression that is restricted with a WHERE condition, containing expressions of the form column = constant, for all the columns of the table's primary key, or for all the columns of any of the table's unique keys (provided that the unique columns are also defined as NOT NULL).

For example, if the table definition for Table 0 contains

```
then this expression
FROM Table0 ... WHERE column1=5 AND column2=7 ...
```

returns a constant table. More simply, if the table definition for Table1 contains

```
... unique_not_null_column INT NOT NULL UNIQUE
```

then this expression

```
FROM Table1 ... WHERE unique_not_null_column=5
```

returns a constant table.

These rules mean that a constant table has at most one row value. MySQL will evaluate a constant table in advance, to find out what that value is. Then MySQL will plug that value into the query. Here's an example:

```
SELECT Table1.unique_not_null_column, Table2.any_column
FROM Table1, Table2
WHERE Table1.unique_not_null_column = Table2.any_column
AND Table1.unique_not_null_column = 5;
```

When evaluating this query, MySQL first finds that table Table1 after restriction with Table1.unique_not_null_column is a constant table according to the second definition above. So it retrieves that value.

If the retrieval fails (there is no row in the table with unique_not_null_column = EXPLAIN for the statement:

```
Impossible WHERE noticed after reading const tables
```

Alternatively, if the retrieval succeeds (there is exactly one row in the table with unique_not_null_column = MySQL transforms the query to this:

```
SELECT 5, Table2.any_column
FROM Table1, Table2
WHERE 5 = Table2.any_column
AND 5 = 5;
```

Actually this is a grand-combination example. The optimizer does some of the transformation because of constant propagation, which we described earlier. By the way, we described constant propagation first because it happens happens before MySQL figures out what the constant tables are. The sequence of optimizer steps sometimes makes a difference.

Although many queries have no constant-table references, it should be kept in mind that whenever the word *constant* is mentioned hereafter, it refers either to a literal or to the contents of a constant table.

```
See: /sql/sql_select.cc, make_join_statistics().
```

Optimizing Joins

This section discusses the various methods used to optimize joins.

Determining the Join Type

When evaluating a conditional expression, MySQL decides what *join type* the expression has. (Again: despite the word join, this applies for all conditional expressions, not just join expressions. A term like access type would be clearer.) These are the documented join types, in order from best to worst:

- system: a system table which is a constant table
- const : a constant table
- eq_ref: a unique or primary index with an equality relation
- ref: an index with an equality relation, where the index value cannot be NULL
- ref_or_null: an index with an equality relation, where it is possible for the index value to be NULL
- range: an index with a relation such as BETWEEN, IN, >=, LIKE, and so on.
- index: a sequential scan on an index
- ALL: a sequential scan of the entire table

See: /sql/sql_select.h, enum join_type{}. Notice that there are a few other (undocumented) join types too, for subqueries.

The optimizer can use the join type to pick a driver expression. For example, consider this query:

```
SELECT *
FROM Table1
WHERE indexed_column = 5 AND unindexed_column = 6
```

Since indexed_column has a better join type, it is more likely to be the driver. You'll see various exceptions as this description proceeds, but this is a simple first rule.

What is significant about a driver? Consider that there are two execution paths for the query:

The Bad Execution Plan: Read every row in the table. (This is called a *sequential scan* of Table1 or simply *table scan*.) For each row, examine the values in indexed_column and in unindexed_column, to see if they meet the conditions.

The Good Execution Plan: Via the index, look up the rows which have indexed_column = This is called an *indexed search*.) For each row, examine the value in unindexed_column to see if it meets the condition.

An indexed search generally involves fewer accesses than a sequential scan, and far fewer accesses if the table is large but the index is unique. That is why it is better to access with the good execution plan, and why it is often good to choose indexed_column as the driver.

Joins and Access Methods

Bad join choices can cause more damage than bad choices in single-table searches, so MySQL developers have spent proportionally more time making sure that the tables in a query are joined in an optimal order and that optimal access methods (often called *access paths*) are chosen to retrieve table data. A combination of a fixed order in which tables are joined and the corresponding table access methods for each table is called *query execution plan (QEP)*. The goal of the query optimizer is to find an optimal QEP among all such possible plans. There are several general ideas behind join optimization.

Each plan (or part of plan) is assigned a *cost*. The cost of a plan reflects roughly the resources needed to compute a query according to the plan, where the main factor is the number of rows that will be accessed while computing a query. Once we have a way to assign costs to different QEPs we have a way to compare them. Thus, the goal of the optimizer is to find a QEP with minimal cost among all possible plans.

In MySQL, the search for an optimal QEP is performed in a bottom-up manner. The optimizer first considers all plans for one table, then all plans for two tables, and so on, until it builds a complete optimal QEP. Query plans that consist of only some of the tables (and predicates) in a query are called *partial plans*. The optimizer relies on the fact that the more tables that are added to a partial plan, the greater its cost. This allows the optimizer to expand with more tables only the partial plans with lower cost than the current best complete plan.

The key routine that performs the search for an optimal QEP is sql/sql_select.cc, find_best(). It performs an exhaustive search of all possible plans and thus guarantees it will find an optimal one.

Below we represent find_best() in an extremely free translation to pseudocode. It is recursive, so some input variables are labeled so far to indicate that they come from a previous iteration.

```
remaining_tables = {t1, ..., tn}; /* all tables referenced in a query */
procedure find best(
 /* in, partial plan of tables-joined-so-far */
/* in, cost of partial_plan */
 partial_plan in,
 partial_plan_cost,
 remaining_tables, /* in, set of tables not referenced in partial_plan */
best_plan_so_far, /* in/out, best plan found so far */
 best_plan_so_far_cost)/* in/out, cost of best_plan_so_far */
 for each table T from remaining_tables
 /* Calculate the cost of using table T. Factors that the
 optimizer takes into account may include:
 Many rows in table (bad)
 Many key parts in common with tables so far (very good)
 Restriction mentioned in the WHERE clause (good)
 Long key (good)
 Unique or primary key (good)
 Full-text key (bad)
 Other factors that may at some time be worth considering:
 Many columns in key
 Short average/maximum key length
 Small table file
 Few levels in index
 All ORDER BY / GROUP columns come from this table */
 cost = complex-series-of-calculations;
 /* Add the cost to the cost so far. */
 partial_plan_cost+= cost;
 if (partial_plan_cost >= best_plan_so_far_cost)
 /* partial_plan_cost already too great, stop search */
 continue;
 partial_plan= expand partial_plan by best_access_method;
 remaining_tables= remaining_tables - table T;
 if (remaining_tables is not an empty set)
 find_best(partial_plan, partial_plan_cost,
 remaining_tables,
 best_plan_so_far, best_plan_so_far_cost);
 else
 best_plan_so_far_cost= partial_plan_cost;
 best_plan_so_far= partial_plan;
 }
```

Here the optimizer applies a *depth-first search algorithm*. It performs estimates for every table in the FROM clause. It will stop a search early if the estimate becomes worse than the best estimate so far. The order of scanning will depend on the order that the tables appear in the FROM clause.

```
See: /sql/table.h, struct st_table.
```

ANALYZE TABLE may affect some of the factors that the optimizer considers.

See also: /sql/sql_sqlect.cc, make_join_statistics().

The straightforward use of find_best() and greedy_search() will not apply for LEFT JOIN or RIGHT JOIN. For example, starting with MySQL 4.0.14, the optimizer may change a left join to a straight join and swap the table order in some cases. See also LEFT JOIN and RIGHT JOIN Optimization.

The range Join Type

Some conditions can work with indexes, but over a (possibly wide) range of keys. These are known as range conditions, and are most often encountered with expressions involving these operators: > , >= , < , <= , IN , LIKE , BETWEEN

To the optimizer, this expression:

```
column1 IN (1,2,3)
```

is the same as this one:

```
column1 = 1 OR column1 = 2 OR column1 = 3
```

and MySQL treats them the same — there is no need to change IN to OR for a query, or vice versa.

The optimizer will use an index (range search) for

```
column1 LIKE 'x%'
```

but not for

```
column1 LIKE '%x'
```

That is, there is no range search if the first character in the pattern is a wildcard.

To the optimizer,

```
column1 BETWEEN 5 AND 7
```

is the same as this expression

```
column1 >= 5 AND column1 <= 7
```

and again, MySQL treats both expressions the same.

The optimizer may change a Range to an ALL join type if a condition would examine too many index keys. Such a change is particularly likely for < and > conditions and multiple-level secondary indexes. See: (for MyISAM indexes) /myisam/mi_range.c, mi_records_in_range().

The index Join Type

Consider this query:

```
SELECT column1 FROM Table1;
```

If column1 is indexed, then the optimizer may choose to retrieve the values from the index rather than from the table. An index which is used this way is called a *covering index* in most texts. MySQL simply uses the word "index" in EXPLAIN descriptions.

For this query:

```
SELECT column1, column2 FROM Table1;
```

the optimizer will use join type = index only if the index has this definition:

```
CREATE INDEX ... ON Table1 (column1, column2);
```

In other words, all columns in the select list must be in the index. (The order of the columns in the index does not matter.) Thus it might make sense to define a multiple-column index strictly for use as a covering index, regardless of search considerations.

The Index Merge Join Type

Overview

Index Merge is used when table condition can be converted to form:

```
cond_1 OR cond_2 ... OR cond_N
```

The conditions for conversion are that each <code>cond_i</code> can be used for a range scan, and no pair (<code>cond_i</code>, <code>cond_j</code>) uses the same index. (If <code>cond_i</code> and <code>cond_j</code> use the same index, then <code>cond_i</code> OR <code>cond_j</code> can be combined into a single range scan and no merging is necessary.)

For example, Index Merge can be used for the following queries:

```
SELECT * FROM t WHERE key1=c1 OR key2<c2 OR key3 IN (c3,c4);

SELECT * FROM t WHERE (key1=c1 OR key2<c2) AND nonkey=c3;
```

Index Merge is implemented as a "container" for range key scans constructed from cond_i conditions. When doing Index Merge, MySQL retrieves rows for each of the keyscans and then runs them through a duplicate elimination procedure. Currently the Unique class is used for duplicate elimination.

Index Merge Optimizer

A single SEL_TREE object cannot be constructed for conditions that have different members of keys in the OR clause, like in condition:

```
key1 < c1 OR key2 < c2
```

Beginning with MySQL 5.0, these conditions are handled with the Index Merge method, and its range optimizer structure, class SEL_IMERGE. SEL_IMERGE represents a disjunction of several SEL_TREE objects, which can be expressed as:

```
sel_imerge_cond = (t_1 OR t_1 OR ... OR t_n)
```

where each of t_i stands for a SEL_TREE object, and no pair (t_i, t_j) of distinct SEL_TREE objects can be combined into single SEL_TREE object.

The current implementation builds SEL_IMERGE only if no single SEL_TREE object can be built for the part of the query condition it has analyzed, and discards SEL_TREE immediately if it discovers that a single SEL_TREE object can be constructed. This is actually a limitation, and can cause worse row retrieval strategy to be used. E.g. for query:

```
SELECT * FROM t WHERE (goodkey1=c1 OR goodkey1=c2) AND badkey=c3
```

scan on badkey will be chosen even if Index Merge on (goodkey1, goodkey) would be faster.

The Index Merge optimizer collects a list of possible ways to access rows with Index Merge. This list of SEL_IMERGE structures represents the following condition:

```
(t_11 OR t_12 OR ... OR t_1k) AND
(t_21 OR t_22 OR ... OR t_21) AND
... AND
(t_M1 OR t_M2 OR ... OR t_mp)
```

where t ij is one SEL TREE and one line is for one SEL IMERGE object.

The SEL IMERGE object with *minimal* cost is used for row retrieval.

In sql/opt_range.cc, see imerge_list_and_list(), imerge_list_or_list(), and SEL_IMERGE class member functions for more details of Index Merge construction.

See the get_index_merge_params function in the same file for Index Merge cost calculation algorithm.

The range Optimizer

For range queries, the MySQL optimizer builds a SEL_TREE object which represents a condition in this form:

```
range_cond = (cond_key_1 AND cond_key_2 AND ... AND cond_key_N)
```

Each of <code>cond_key_i</code> is a condition that refers to components of one key. MySQL creates a <code>cond_key_i</code> condition for each of the usable keys. Then the cheapest condition <code>cond_key_i</code> is used for doing range scan.

A single cond_key_i condition is represented by a pointer-linked network of SEL_ARG objects. Each SEL_ARG object refers to particular part of the key and represents the following condition:

```
sel_arg_cond= (inf_val < key_part_n AND key_part_n < sup_val) (1)
 AND next_key_part_sel_arg_cond (2)
 OR left_sel_arg_cond (3)
 OR right_sel_arg_cond (4)</pre>
```

- 1. is for an interval, possibly without upper or lower bound, either including or not including boundary values.
- 2. is for a SEL_ARG object with condition on next key component.
- 3. is for a SEL_ARG object with an interval on the same field as this SEL_ARG object. Intervals between the current and left objects are disjoint and left_sel_arg_cond.sup_val <= inf_val.
- 4. is for a SEL_ARG object with an interval on the same field as this SEL_ARG object. Intervals between the current and right objects are disjoint and left_sel_arg_cond.min_val >= max_val.

MySQL is able to convert arbitrary-depth nested AND-OR conditions to the above conjunctive form.

Row Retrieval Algorithm

Index Merge works in two steps:

Preparation step:

```
activate 'index only';
foreach key_i in (key_scans \ clustered_pk_scan)
{
  while (retrieve next (key, rowid) pair from key_i)
  {
 if (no clustered PK scan ||
 row doesn't match clustered PK scan condition)
 put rowid into Unique;
  }
}
deactivate 'index only';
```

Row retrieval step:

```
for each rowid in Unique
{
 retrieve row and pass it to output;
}
if (clustered_pk_scan)
{
```

```
while (retrieve next row for clustered_pk_scan)
  pass row to output;
}
```

See: sql/opt_range.cc, QUICK_INDEX_MERGE_SELECT class members for Index Merge row retrieval code.

Transpositions

MySQL supports *transpositions* (reversing the order of operands around a relational operator) for simple expressions only. In other words:

```
WHERE - 5 = column1
becomes:
WHERE column1 = -5
```

However, MySQL does not support transpositions where arithmetic exists. Thus:

```
WHERE 5 = -column1
```

is not treated the same as:

```
WHERE column1 = -5
```

Transpositions to expressions of the form column = constant are ideal for index lookups. If an expression of this form refers to an indexed column, then MySQL always uses the index, regardless of the table size. (**Exception**: If the table has only zero rows or only one row, it is a constant table and receives special treatment. See Constants and Constant Tables.)

AND Relations

An ANDed search has the form condition1 AND condition2, as in this example:

```
WHERE column1 = 'x' AND column2 = 'y'
```

Here, the optimizer's decision process can be described as follows:

- 1. If (neither condition is indexed) use sequential scan.
- 2. Otherwise, if (one condition has better join type) then pick a driver based on join type (see Determining the Join Type).
- 3. Otherwise, since (both conditions are indexed and have equal join type) pick a driver based on the first index that was created.

The optimizer can also choose to perform an index_merge index intersection, as described in Index Merge Optimizer.

Here's an example:

```
CREATE TABLE Table1 (s1 INT, s2 INT);

CREATE INDEX Index1 ON Table1 (s2);

CREATE INDEX Index2 ON Table1 (s1);

...

SELECT * FROM Table1 WHERE s1 = 5 AND s2 = 5;
```

When choosing a strategy to solve this query, the optimizer picks s2 = 5 as the driver because the index for s2 was created first. Regard this as an accidental effect rather than a rule, it could change at any moment.

OR Relations

An ORed search has the form "condition1" OR "condition2", as in this example:

```
WHERE column1 = 'x' OR column2 = 'y'
```

Here the optimizer's decision is to use a sequential scan.

There is also an option to use index merge under such circumstances. See Overview and Index Merge Optimization, for more information.

The above warning does not apply if the same column is used in both conditions. For example:

```
WHERE column1 = 'x' OR column1 = 'y'
```

In such a case, the search is indexed because the expression is a range search. This subject will be revisited during the discussion of the IN predicate.

UNION Queries

All SELECT statements within a UNION are optimized separately. Therefore, for this query:

```
SELECT * FROM Tablel WHERE column1 = 'x'
UNION ALL
SELECT * FROM TABLEl WHERE column2 = 'y'
```

if both column1 and column2 are indexed, then each SELECT is done using an indexed search, and the result sets are merged. Notice that this query might produce the same results as the query used in the OR example, which uses a sequential scan.

NOT (<>) Relations

It is a logical rule that

```
column1 <> 5
```

is the same as

```
column1 < 5 OR column1 > 5
```

However, MySQL does not transform in this circumstance. If you think that a range search would be better, then you should do your own transforming in such cases.

It is also a logical rule that

```
WHERE NOT (column1 != 5)

is the same as
```

```
WHERE column1 = 5
```

However, MySQL does not transform in this circumstance either.

We expect to add optimizations for both the previous cases.

ORDER BY Clauses

In general, the optimizer will skip the sort procedure for the ORDER BY clause if it sees that the rows will be in order anyway. But let's examine some exceptional situations.

For the query:

```
SELECT column1 FROM Table1 ORDER BY 'x';
```

the optimizer will throw out the ORDER BY clause. This is another example of dead code elimination.

For the query:

```
SELECT column1 FROM Table1 ORDER BY column1;
```

the optimizer will use an index on column1, if it exists.

For the query:

```
SELECT column1 FROM Table1 ORDER BY column1+1;
```

the optimizer will use an index on column1, if it exists. But don't let that fool you! The index is only for finding the values. (It's cheaper to do a sequential scan of the index than a sequential scan of the table, that's why index is a better join type than ALL see [optimizer.html#optimizer-index-join-type Section?? 3.2.2.4, The index Join Type].) There will still be a full sort of the results.

For the query:

```
SELECT * FROM Table1 WHERE column1 > 'x' AND column2 > 'x' ORDER BY column2;
```

if both column1 and column2 are indexed, the optimizer will choose an index on ... column1. The fact that ordering takes place by column2 values does not affect the choice of driver in this case.

```
See: /sql/sql_select.cc, test_if_order_by_key(), and /sql/sql_select.cc, test_if_skip_sort_order().
```

ORDER BY Optimization, provides a description of the internal sort procedure which we will not repeat here, but urge you to read, because it describes how the buffering and the quicksort mechanisms operate.

See: /sql/sql_select.cc, create_sort_index().

GROUP BY and Related Conditions

These are the main optimizations that take place for GROUP BY and related items (HAVING, COUNT(), MAX(), MIN(), SUM(), AVG(), DISTINCT()).

- GROUP BY will use an index, if one exists.
- GROUP BY will use sorting, if there is no index. The optimizer may choose to use a hash table.
- For the case GROUP BY x ORDER BY x, the optimizer will realize that the ORDER BY is unnecessary, because the GROUP BY comes out in order by x.
- The optimizer contains code for shifting certain HAVING conditions to the WHERE clause; however, this code is not operative at time of writing. See: /sql/sql_select.cc, JOIN::optimize(), after #ifdef HAVE REF TO FIELDS.
- · If the table handler has a quick row-count available, then the query

```
SELECT COUNT(*) FROM Table1;
```

gets the count without going through all the rows. This is true for MyISAM tables, but not for InnoDB tables. Note that the query

```
SELECT COUNT(column1) FROM Table1;
```

is not subject to the same optimization, unless column1 is defined as NOT NULL.

New optimizations exist for MAX() and MIN(). For example, consider the query

```
SELECT MAX(column1)
FROM Table1
WHERE column1 < 'a';</pre>
```

If column1 is indexed, then it's easy to find the highest value by looking for 'a' in the index and going back to the key before that.

· The optimizer transforms queries of the form

SELECT DISTINCT column1 FROM Table1;

to

```
SELECT column1 FROM Table1 GROUP BY column1;
```

if and only if both of these conditions are true:

- 1. The GROUP BY can be done with an index. (This implies that there is only one table in the FROM clause, and no WHERE clause.)
- 2. There is no LIMIT clause.

Because DISTINCT is not always transformed to GROUP BY, do not expect that queries with DISTINCT will always cause ordered result sets. (You can, however, rely on that rule with GROUP BY, unless the query includes ORDER BY NULL.)

```
See: /sql/sql_select.cc, opt_sum_query(), and /sql/sql_select.cc, remove_duplicates().
```

Other Optimizations

In this section, we discuss other, more specialized optimizations performed in the MySQL server.

NULLs Filtering for ref and eg ref Access

This section discusses the NULLs filtering optimization used for ref and eq_ref joins.

Early NULLs Filtering

Suppose we have a join order such as this one:

```
..., tblx, ..., tbly, ...
```

Suppose further that table tbly is accessed via ref or eq_ref access on

```
tblY.key_column = tblX.column
```

or, in the case of ref access using multiple key parts, via

```
... AND tblY.key_partN = tblX.column AND ...
```

where tblx.column can be NULL. Here the early NULLs filtering for ref (or eq_ref) access is applied. We make the following inference:

```
(tblY.key_partN = tblX.column) => (tblX.column IS NOT NULL)
```

The original equality can be checked only after we've read the current rows of both tables tblx and tbly. The IS NOT NULL predicate can be checked after we've read the current row of table tblx. If there are any tables in the join order between tblx and tbly, the added IS NOT NULL check will allow us to skip accessing those tables.

This feature is implemented in these places in the server code:

- The ref analyzer (contained in such functions as update_ref_and_keys()) detects and marks equalities like that shown above by setting KEY_FIELD::null_rejecting=TRUE.
- After the join order has been chosen, add_not_null_conds() adds appropriate IS NOT NULL predicates to the conditions of the appropriate tables.

It is possible to add IS NOT NULL predicates for all equalities that could be used for ref access (and not for those that are actually used). However, this is currently not done.

Late NULLs Filtering

Suppose we have a query plan with table tblx being accessed via the ref access method:

```
tblX.key_part1 = expr1 AND tblX.key_part2 = expr2 AND ...
```

Before performing an index lookup, we determine whether any of the expri values is NULL. If it is, we don't perform the lookup, but rather immediately return that the matching tuple is not found.

This optimization reuses the null_rejecting attribute produced by the early NULLs filtering code (see Early NULLs Filtering). The check itself is located in the function join read always key().

Partitioning-Related Optimizations

This section discussions optimizations relating to MySQL Partitioning. See Partitioning for general information about the partitioning implementation in MySQL 5.1 and later.

Partition Pruning

The operation of *partition pruning* is defined as follows:

Given a query over partitioned table, match the table DDL against any WHERE or ON clauses, and find the minimal set of partitions that must be accessed to resolve the query.

The set of partitions thus obtained (hereafter referred to as used) can be smaller then the set of all table partitions. Partitions that did not get into this set (that is, those that were pruned away) will not be accessed at all: this is how query execution is made faster.

Non-Transactional Table Engines. With non-transactional tables such as MyISAM, locks are placed on entire partitioned table. It is theoretically possible to use partition pruning to improve concurrency by placing locks only on partitions that are actually used, but this is currently not implemented.

Partition pruning doesn't depend on what table engine is used. Therefore its implementation is a part of the MySQL Query Optimizer. The next few sections provide a detailed description of partition pruning.

Partition Pruning Overview

Partition pruning is performed using the following steps:

- 1. Analyze the WHERE clause and construct an *interval graph* describing the results of this analysis.
- 2. Walk the graph, and find sets of partitions (or subpartitions, if necessary) to be used for each interval in the graph.
- 3. Construct a set of partitions used for the entire query.

The description represented by the interval graph is structured in a bottom-up fashion. In the discussion that follows, we first define the term *partitioning interval*, then describe how partitioning interval are combined to make an interval graph, and then describe the graph walking process.

Partitioning Intervals

Single-Point Intervals

Let's start from simplest cases. Suppose that we have a partitioned table with N columns, using partitioning type p_type and the partitioning function p_func, represented like this:

```
CREATE TABLE t (columns)
PARTITION BY p_type(p_func(col1, col2,... colN)...);
```

Suppose also that we have a WHERE clause of the form

```
WHERE t.col1=const1 AND t.col2=const2 AND ... t.colN=constN
```

We can calculate $p_func(const1, const2...constN)$ and discover which partition can contain records matching the WHERE clause. Note that this process works for all partitioning types and all partitioning functions.

Note: This process works only if the WHERE clause is of the exact form given above — that is, each column in the table must be tested for equality with some arbitrary constant (not necessarily the same constant for each column). For example, if coll=constl were missing from the example WHERE clause, then we would not be able to calculate the partitioning function value and so would be unable to restrict the set of partitions to those actually used.

Interval Walking

Let a partitioned table t be defined with a set of column definitions columns, a partitioning type p_type using a partitioning function p func taking an integer column int col, as shown here:

```
CREATE TABLE t (columns)

PARTITION BY

p_type(p_func(int_col))
...
```

Now suppose that we have a query whose WHERE clause is of the form

```
WHERE const1 <= int_col <= const2
```

We can reduce this case to a number of cases of single-point intervals by converting the WHERE clause into the following relation:

```
int_field=const1 OR int_field=const1 + 1 OR int_field=const1 + 2 OR ... OR int_field=const2
```

In the source code this conversion is referred to as *interval walking*. Walking over short intervals is not very expensive, since we can reduce the number of partitions to scan to a small number. However, walking over long intervals may not be very efficient there will be lots of numbers to examine, and we are very likely to out that all partitions need to be scanned.

The threshold for interval walking is determined by

```
#define MAX_RANGE_TO_WALK=10
```

Note

The logic of the previous example also applies for a relation such as this one:

const1

Interval Mapping

Let a partitioned table t be defined as follows:

```
CREATE TABLE t (columns)
PARTITION BY RANGE | LIST(unary_ascending_function(column))
```

Suppose we have a query on table t whose WHERE clause is of one of the forms shown here:

- const1 <= t.column <= const2
- t.column <= const2
- const1 <= t.column

Since the partitioning function is ascending, the following relationship holds:

```
const1 <= t.col <= const2
=> p_func(const1) <=</pre>
```

```
p_func(t.column) <= p_func(const2)</pre>
```

Using A and B to denote the leftmost and rightmost parts of this relation, we can rewrite it like this:

```
A <= p_func(t.column) <= B
```

Note: In this instance, the interval is closed and has two bounds. However, similar inferences can be performed for other kinds of intervals.

For RANGE partitioning, each partition occupies one interval on the partition function value axis, and the intervals are disjoint, as shown here:

A partition needs to be accessed if and only if its interval has a non-empty intersection with the search interval [A, B].

For LIST partitioning, each partition covers a set of points on the partition function value axis. Points produced by various partitions may be interleaved, as shown here:

A partition needs to be accessed if it has at least one point in the interval [A, B]. The set of partitions used can be determined by running from A to B and collecting partitions that have their points within this range.

Subpartitioning Intervals

In the previous sections we've described ways to infer the set of used partitions from "elementary" WHERE clauses. Everything said there about partitions also applies to subpartitions (with exception that subpartitioning by RANGE or LIST is currently not possible).

Since each partition is subpartitioned in the same way, we'll find which subpartitions should be accessed within each partition.

From WHERE Clauses to Intervals

Previous sections deal with inferring the set of partitions used from WHERE clauses that represent partitioning or subpartitioning intervals. Now we look at how MySQL extracts intervals from arbitrary WHERE clauses.

The extraction process uses the *Range Analyzer* a part of the MySQL optimizer that produces plans for the range access method. This is because the tasks are similar. In both cases we have a where clause as input: the range access method needs index ranges (that is, intervals) to scan; partition pruning module needs partitioning intervals so that it can determine which partitions should be used.

For range access, the Range Analyzer is invoked with the WHERE clause and descriptions of table indexes. Each index is described by an ordered list of the columns which it covers:

```
(keypart1, keypart2, ..., keypartN)
```

For partition pruning, Range Analyzer is invoked with the WHERE clause and a list of table columns used by the partitioning and subpartitioning functions:

```
(part_col1, part_col2, ... part_colN, subpart_col1, subpart_col2, ... subpart_colM)
```

The result of the Range Analyzer's work is known as a SEL_ARG</code> graph. This is a complex (and not yet fully documented) structure, which we will not attempt to describe here. What's important for the current discussion is that we can walk over it and collect partitioning and subpartitioning intervals.

The following example illustrates the structure and the walking process. Suppose a table t is partitioned as follows:

```
CREATE TABLE t (..., pf INT, sp1 CHAR(5), sp2 INT, ...)

PARTITION BY LIST (pf)

SUBPARTITION BY HASH(sp1, sp2) (

PARTITION p0 VALUES IN (1),

PARTITION p1 VALUES IN (2),

PARTITION p2 VALUES IN (3),

PARTITION p3 VALUES IN (4),

PARTITION p4 VALUES IN (5),

);
```

Now suppose that a query on table t has a highly complex WHERE clause, such as this one:

```
pf=1 AND (sp1='foo' AND sp2 IN (40,50))

OR

(pf1=3 OR pf1=4) AND sp1='bar' AND sp2=33

OR

((pf=3 OR pf=4) AND sp1=5)

OR

p=8
```

The SEL_ARG graph for this is shown here:

In the previous diagram, vertical edges (|) represent OR and the horizontal ones (-) represent AND (the line with both horizontal and vertical segments also represents AND).

The partition-pruning code walks the graph top to bottom and from left to right, making these inferences:

- 1. Start with an empty set of used partitions at the topmost and leftmost interval.
 - a. Perform interval analysis for pf=1; find a corresponding set of partitions P0; move right.
 - b. Move right again, to sp2=40.
 - c. Analyze the interval sp1='foo' AND sp2=40 interval; find that it covers rows in some subpartition SP1. Make first inference: within each partition making up set P0, mark subpartition SP1 as used.
 - d. Move down to sp2=50.
 - e. Analyze the interval sp1='foo' AND sp2=50, finding that it covers rows in some subpartition SP2. Make another inference: within each partition of set P0, mark subpartition SP2 as used.
 - f. Move back to pf=1, and then down to pf=3.
 - g. Perform interval analysis for pf=3; find a corresponding set of partitions P1; move right.
 - h. Move right again, to sp2=33.
 - i. Analyze the interval sp1='foo' AND sp2=33, find that it covers rows in a subpartition SP3. Make another inference: within each partition from set P1, mark subpartition SP3 as used.
 - j. Move back to pf=3, then down to pf=4.
 - k. Perform interval analysis for pf=4; find a corresponding set of partitions P2; move right.
 - I. Perform moves and inferences analogous to what we did to the right of pf=3. There is some potential inefficiency due to the fact that that we will analyze the interval for sp1='foo' AND sp2=33 again, but this should not have much impact on overall performance.
 - m. Move back to pf=3, then down to pf=8.
 - n. Perform interval analysis for pf=8; find a corresponding set of partitions P3, move right.
 - o. Now we've arrived at sp1='baz', and find that we can't move any further to the right and can't construct a subpartitioning interval. We remember this, and move back to pf=8.
 - p. In the previous step we could not limit the set of subpartitions, so we make this inference: for every partition in set P3, assume that all subpartitions are active, and mark them as such.
- 2. Try to move down from pf=8; find that there is nothing there; this completes the graph analysis.

Note: In certain cases the result of the RANGE optimizer will be several SEL_ARG graphs that are to be combined using OR or AND operators. This happens for WHERE clauses which either are very complicated or do not allow for the construction of a single list of intervals. In such cases, the partition pruning code takes apprpriate action, an example being this query:

```
SELECT * FROM t1 WHERE partition_id=10 OR subpartition_id=20
```

No single list of intervals can be constructed in this instance, but the partition pruning code correctly infers that the set of partitions used is a union of:

1. All subpartitions within the partition containing rows with partition_id=10; and subpartition_id=20 within each partition.

Partition Pruning in the Source Code

Here is a short walkthrough of what is where in the code:

sql/opt_range.cc:

This file contains the implementation of what is described in From WHERE Clauses to Intervals. The entry point is the function prune_partitions(). There are also detailed code-level comments about partition pruning; search for PartitionPruningModule to find the starting point.

• sql/partition_info.h:

```
class partition_info {
 ...
 /*
 Bitmap of used (i.e. not pruned away) partitions. This is where result
 of partition pruning is stored.

*/
MY_BITMAP used_partitions;

/*
 "virtual function" pointers to functions that perform interval analysis
 on this partitioned table (used by the code in opt_range.cc)
 */
 get_partitions_in_range_iter get_part_iter_for_interval;
 get_partitions_in_range_iter get_subpart_iter_for_interval;
};
```

• sql/sql_partition.cc:

This file contains the functions implementing all types of partitioning interval analysis.

Partition Selection

If a partitioned table is accessed in a series of index lookups (that is, using the ref, eq_ref, or ref_or_null access methods), MySQL checks to see whether it needs to make index lookups in all partitions or that it can limit access to a particular partition. This is performed for each index lookup.

Consider this example:

```
CREATE TABLE t1 (a INT, b INT);
INSERT INTO t1 VALUES (1,1),(2,2),(3,3);

CREATE TABLE t2 (
 keypart1 INT,
 keypart2 INT,
 KEY(keypart1, keypart2)
)
PARTITION BY HASH(keypart2);
INSERT INTO t2 VALUES (1,1),(2,2),(3,3);
```

The query

```
SELECT * FROM t1, t2
WHERE t2.keypart1=t1.a
AND t2.keypart2=t1.b;
```

is executed using this algorithm:

```
(for each record in t1:)
{
  t2->index_read({current-value-of(t1.a), current-value-of(t1.b)});
  while( t2->index_next_same() )
 pass row combination to query output;
}
```

In the index_read() call, the partitioned table handler will discover that the value of all partitioning columns (in this case, the single column b) is fixed, and find a single partition to access. If this partition was pruned away, then no partitions will be accessed at all.

0	Λ
О	U

Chapter 9. Tracing the Optimizer

Table of Contents

Typical Usage	81
System Variables Controlling the Trace	81
The INFORMATION_SCHEMA.OPTIMIZER_TRACE Table	82
Traceable Queries	82
Automatic Trace Purging	82
Tuning Trace Purging	82
Tracing Memory Usage	83
Privilege Checking	83
Interaction with thedebug Option	83
The optimizer_trace System Variable	83
The end_markers_in_json System Variable	83
Selecting Optimizer Features to Trace	84
General Trace Structure	84
Example	84
Nicely Displaying a Trace	89
Preventing Use of Optimizer Trace	90
Testing	
Implementation	90

Since milestone version 5.6.3, a new tracing capability has been added to the MySQL optimizer. The interface is provided by a set of optimizer_trace_xxx system variables and the INFORMATION_SCHEMA.OPTIMIZER_TRACE table, but is subject to change.

Typical Usage

```
# Turn tracing on (it's off by default):
SET optimizer_trace="enabled=on";
SELECT ...; # your query here
SELECT * FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE;
# possibly more queries...
# When done with tracing, disable it:
SET optimizer_trace="enabled=off";
```

A session can trace only statements which it executes; it cannot see a trace of another session.

System Variables Controlling the Trace

A brief overview from "mysqld --verbose --help":

```
--optimizer-trace=name
 Controls tracing of the Optimizer:
--optimizer-trace-features=name
 Enables/disables tracing of selected features of the
 Optimizer:
 optimizer_trace_features=option=val[,option=val...],
 where option is one of {greedy_search, range_optimizer,
 dynamic_range, repeated_subselect} and val is one of {on,
 off, default}
 --optimizer-trace-limit=#
 Maximum number of shown optimizer traces
 --optimizer-trace-max-mem-size=#
 Maximum allowed cumulated size of stored optimizer traces
 --optimizer-trace-offset=#
 Offset of first optimizer trace to show; see manual
 --end-markers-in-json=#
 In JSON output ("EXPLAIN FORMAT=JSON" and optimizer
 trace), if set to 1, repeats the structure's key (if it
 has one) near the closing bracket
```

Those will be described in more detail below.

The INFORMATION_SCHEMA.OPTIMIZER_TRACE Table

The OPTIMIZER_TRACE table contains information about traced statements. The table has these columns:

- · QUERY: the statement text
- TRACE: the trace, in JSON format (see json.org: basically it has scalars (number, string, bool) and structures (either arrays or associative arrays))
- MISSING_BYTES_BEYOND_MAX_MEM_SIZE (explained further below)
- MISSING PRIVILEGES (explained further below).

Traceable Queries

They are: SELECT; INSERT or REPLACE (with VALUES or SELECT); UPDATE/DELETE and their multi-table variants; all the previous ones prefixed by EXPLAIN; SET (unless it manipulates the optimizer_trace system variable); DO; DECLARE/CASE/IF/RETURN (stored routines language elements); CALL. If one of those statements is prepared and executed in separate steps, preparation and execution are separately traced.

Automatic Trace Purging

By default, each new trace overwrites the previous trace. Thus, if a statement contains substatements (example: invokes stored procedures, stored functions, triggers), the top statement and substatements each generate one trace, but at the execution's end only the last substatement's trace is visible. A user who wants to see the trace of another substatement, can enable/disable tracing around the desired substatement, but this requires editing the routine's code, which may not be possible. Another solution is to tune trace purging.

Tuning Trace Purging

This is done with

```
SET optimizer_trace_offset=<OFFSET>, optimizer_trace_limit=<LIMIT>
```

where OFFSET is a signed integer, and LIMIT is a positive integer. The default for optimizer_trace_offset is -1; the default for optimizer_trace_limit is 1. The SET statement has the following effects:

- · All remembered traces are cleared
- A later SELECT on the OPTIMIZER_TRACE table returns the first LIMIT traces of the OFFSET oldest remembered traces (if OFFSET >= 0), or the first LIMIT

traces of the (-OFFSET) newest remembered traces (if OFFSET < 0).

For example, a combination of OFFSET=-1 and LIMIT=1 will make the last trace be shown (as is default), OFFSET=-2 and LIMIT=1 will make the next-to-last be shown, OFFSET=-5 and LIMIT=5 will make the last five traces be shown. Such negative OFFSET can be useful when one knows that the interesting substatements are the few last ones of a stored routine, like this:

```
SET optimizer_trace_offset=-5, optimizer_trace_limit=5;
CALL stored_routine(); # more than 5 substatements in this routine
SELECT * FROM information_schema.OPTIMIZER_TRACE; # see only last 5 traces
```

On the opposite, a positive OFFSET can be useful when one knows that the interesting substatements are the few first ones of a stored routine.

The more accurately those two variables are adjusted, the less memory is used. For example, OFFSET=0 and LIMIT=5 will use memory to remember 5 traces, so if only the three first are needed, OFFSET=0 and LIMIT=3 is better (tracing stops after LIMIT traces, so the 4th and 5th trace are not created and take up no memory). A stored routine may have a loop which executes many substatements and thus generates many traces, which would use a lot of memory; proper OFFSET and LIMIT can restrict tracing to one iteration of the loop for example. This also gains speed, as tracing a substatement impacts performance.

If OFFSET>=0, only LIMIT traces are kept in memory. If OFFSET<0, that is not true: instead, (-OFFSET) traces are kept in memory; indeed even if LIMIT is smaller than (-OFFSET), so excludes the last statement, the last statement must still be traced because it will be inside LIMIT after executing one more statement (remember than OFFSET<0 is counted from the end: the "window" slides as more statements execute).

Such memory and speed gains are the reason why optimizer_trace_offset and optimizer_trace_limit, which are restrictions at the trace producer level, are offered. They are better than using

```
SELECT * FROM OPTIMIZER_TRACE LIMIT <LIMIT> OFFSET <OFFSET>;
```

which is a restriction on the trace consumer level and saves almost nothing.

Tracing Memory Usage

Each remembered trace is a String. It is extended (with realloc()) as optimization progresses and appends data to it. The optimizer_trace_max_mem_size variable sets a limit on the total amount of memory used by all currently remembered traces: If this limit is reached, the current trace isn't extended (so it will be incomplete), and the MISSING_BYTES_BEYOND_MAX_MEM_SIZE column will show the number of bytes missing from this trace. The optimizer_trace_max_mem_size variable has a small default (16kB) to protect the innocent, it's often necessary to grow it for real-life traces.

Privilege Checking

In complex scenarios where the query uses SQL SECURITY DEFINER views or stored routines, it may be that a user is denied from seeing the trace of its query because it lacks some extra privileges on those objects. In that case, the trace will be shown as empty and the MISSING_PRIVILEGE column will show "1".

Interaction with the --debug Option

Anything written to the trace is automatically writte to the --debug file.

The optimizer_trace System Variable

The optimizer trace system variable has these on/off switches:

- · enabled: allows to enable/disable tracing
- one_line: if on, the trace will have no whitespace; it's unreadable for humans but readable for JSON parsers (they ignore whitespace); the only advantage is a saving on space.

The end_markers_in_json System Variable

If a JSON structure is large, it's difficult to pair its closing bracket with its opening bracket; to help the reader (but this is not JSON-compliant), setting @@end_markers_in_json=on repeats the structure's key (if it has one) near the closing bracket. It also affects 'EXPLAIN FORMAT=JSON' in the same way. Note that before MySQL 5.6.6, this variable didn't exist and was rather a switch in the @@optimizer trace variable (it was set with 'set optimizer trace="end marker=on";').

Selecting Optimizer Features to Trace

Some features in the optimizer can be invoked many times during statement optimization and execution, and thus can make the trace grow beyond reason. They are:

- Greedy search: with a N-table join, this could explore factorial(N) plans
- · Range optimizer
- Dynamic range optimization (known as "range checked for each record" in EXPLAIN output: each outer row causes a re-run of the range optimizer)
- Subqueries: a subquery in WHERE clause may be executed once per row.

Those features can be excluded from tracing using the optimizer_trace_features system variable, which has these on/off switches:

- greedy_search: if off, greedy search is not traced
- range_optimizer: if off, range optimizer is not traced
- dynamic_range: if off, only the first call to the range optimizer on this JOIN_TAB::SQL_SELECT is traced
- repeated_subselect: if off, only the first execution of this Item_subselect is traced.

General Trace Structure

A trace follows closely the actual execution path: there is a join-preparation object, a join-optimization object, a join-execution object, for each JOIN. Query transformations (IN->EXISTS, outer join to inner join...), simplifications (elimination of clauses), equality propagation are shown in subobjects. Calls to the range optimizer, cost evaluations, reasons why an access path is chosen over another one, or why a sorting method is chosen over another one, are shown too. It is far from showing everything happening in the optimizer, but we plan to show more information in the future.

Example

Here we take an example from the test suite.

```
# Tracing of ORDER BY & GROUP BY simplification.
SET OPTIMIZER_TRACE="enabled=on", END_MARKERS_IN_JSON=on; # be readable
SET OPTIMIZER_TRACE_MAX_MEM_SIZE=1000000; # avoid small default
CREATE TABLE t1 (
pk INT, col_int_key INT,
col_varchar_key VARCHAR(1), col_varchar_nokey VARCHAR(1)
INSERT INTO t1 VALUES
(10,7,'v','v'),(11,0,'s','s'),(12,9,'l','l'),(13,3,'y','y'),(14,4,'c','c'),
 (15,2,'i','i'), (16,5,'h','h'), (17,3,'q','q'), (18,1,'a','a'), (19,3,'v','v'), \\
 (20,6,'u','u'), (21,7,'s','s'), (22,5,'y','y'), (23,1,'z','z'), (24,204,'h','h'), \\
(25,224,'p','p'),(26,9,'e','e'),(27,5,'i','i'),(28,0,'y','y'),(29,3,'w','w');
CREATE TABLE t2 (
pk INT, col_int_key INT,
col_varchar_key VARCHAR(1), col_varchar_nokey VARCHAR(1),
PRIMARY KEY (pk)
INSERT INTO t2 VALUES
(1,4,'b','b'),(2,8,'y','y'),(3,0,'p','p'),(4,0,'f','f'),(5,0,'p','p'),
(6,7,'d','d'),(7,7,'f','f'),(8,5,'j','j'),(9,3,'e','e'),(10,188,'u','u'),
(11,4,'v','v'),(12,9,'u','u'),(13,6,'i','i'),(14,1,'x','x'),(15,5,'l','l')
(16,6,'q','q'),(17,2,'n','n'),(18,4,'r','r'),(19,231,'c','c'),(20,4,'h','h'),
(21,3,'k','k'),(22,3,'t','t'),(23,7,'t','t'),(24,6,'k','k'),(25,7,'g','g'),
```

```
(26,9,'z','z'),(27,4,'n','n'),(28,4,'j','j'),(29,2,'l','l'),(30,1,'d','d'),
(31,2,'t','t'),(32,194,'y','y'),(33,2,'i','i'),(34,3,'j','j'),(35,8,'r','r'),
(36,4,'b','b'),(37,9,'o','o'),(38,4,'k','k'),(39,5,'a','a'),(40,5,'f','f'),
(41,9,'t','t'),(42,3,'c','c'),(43,8,'c','c'),(44,0,'r','r'),(45,98,'k','k'),
(46,3,'l','l'),(47,1,'o','o'),(48,0,'t','t'),(49,189,'v','v'),(50,8,'x','x'),
(51,3,'j','j'),(52,3,'x','x'),(53,9,'k','k'),(54,6,'o','o'),(55,8,'z','z'),\\
(56,3,'n','n'),(57,9,'c','c'),(58,5,'d','d'),(59,9,'s','s'),(60,2,'j','j'),
(61,2,'w','w'),(62,5,'f','f'),(63,8,'p','p'),(64,6,'o','o'),(65,9,'f','f'),
 (66,0,'x','x'), (67,3,'q','q'), (68,6,'g','g'), (69,5,'x','x'), (70,8,'p','p'), (71,2,'q','q'), (72,120,'q','q'), (73,25,'v','v'), (74,1,'g','g'), (75,3,'l','l'), (71,2,'q','q'), (72,120,'q','q'), (73,25,'v','v'), (74,1,'g','g'), (75,3,'l','l'), (71,2,'q','q'), (72,120,'q','q'), (73,25,'v','v'), (74,1,'g','g'), (75,3,'l','l'), (74,1,'g','g'), (75,3,'l','l'), (74,1,'g','g'), (75,3,'l','l'), (74,1,'g','g'), (75,3,'l','l'), (75,3,'l','l'), (75,3,'l'), (75,3,
(76,1,'w','w'),(77,3,'h','h'),(78,153,'c','c'),(79,5,'o','o'),(80,9,'o','o'),
(81,1,'v','v'),(82,8,'y','y'),(83,7,'d','d'),(84,6,'p','p'),(85,2,'z','z'),
(86,4,'t','t'),(87,7,'b','b'),(88,3,'y','y'),(89,8,'k','k'),(90,4,'c','c'),
(91,6,'z','z'),(92,1,'t','t'),(93,7,'o','o'),(94,1,'u','u'),(95,0,'t','t'),
(96,2,'k','k'),(97,7,'u','u'),(98,2,'b','b'),(99,1,'m','m'),(100,5,'o','o');
SELECT SUM(alias2.col_varchar_nokey) , alias2.pk AS field2 FROM t1 AS alias1
STRAIGHT_JOIN t2 AS alias2 ON alias2.pk = alias1.col_int_key WHERE alias1.pk
GROUP BY field2 ORDER BY alias1.col_int_key,alias2.pk ;
SUM(alias2.col_varchar_nokey) field2
0 1
0 2
0 3
0 4
0
 5
0 6
0 7
```

Now we look at the trace:

```
SELECT * FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE;
QUERY TRACE MISSING_BYTES_BEYOND_MAX_MEM_SIZE INSUFFICIENT_PRIVILEGES
SELECT SUM(alias2.col_varchar_nokey) , alias2.pk AS field2 FROM t1 AS alias1
STRAIGHT_JOIN t2 AS alias2 ON alias2.pk = alias1.col_int_key WHERE alias1.pk
GROUP BY field2 ORDER BY alias1.col_int_key,alias2.pk {
```

This was the first column: it repeats the query (this is a useful mark when several traces are remembered thanks to optimizer_trace_offset and optimizer_trace_limit). Now the trace. The statement's execution is naturally made of "steps":

```
"steps": [
 {
 "join_preparation": {
```

This is a join's preparation

```
"select#": 1,
```

for the first SELECT of the statement (which has only one, here). Here are steps of the join's preparation:

Above is the query as it is in the join's preparation: fields have been resolved to their database and table, and each SELECT is annotated with its number (useful with subqueries).

Off to optimization:

```
"join_optimization": {
 "select#": 1,
 "steps": [
 {
 "condition_processing": {
 "condition": "WHERE",
 "original_condition": "(`test`.`alias1`.`pk` and \
 (`test`.`alias2`.`pk` = `test`.`alias1`.`col_int_key`))",
 "steps": [
 "transformation": "equality_propagation",
 "resulting_condition": "(`test`.`alias1`.`pk` and \
multiple equal(`test`.`alias2`.`pk`, \
 `test`.`alias1`.`col_int_key`))"
 "transformation": "constant_propagation",
 "resulting_condition": "(`test`.`alias1`.`pk` and \setminus
 multiple equal(`test`.`alias2`.`pk`, \
`test`.`alias1`.`col_int_key`))"
 "transformation": "trivial_condition_removal",
 "resulting_condition": "(`test`.`alias1`.`pk` and \
multiple equal(`test`.`alias2`.`pk`, \
 `test`.`alias1`.`col_int_key`))"
```

Not much happened in equality propagation above.

A possible ref access has been identified, and it is NULL-rejecting: any NULL value in `test`.`alias1`.`col_int_key` cannot have a match (it could have a match if the operator were <=>).

```
}
] /* ref_optimizer_key_uses */
},
{
```

Now for every table in the query we estimate the cost of, and number of records returned by, a table scan, a range access,

```
"database": "test",
"table": "alias2",
"const_keys_added": {
 "keys": [
 "PRIMARY"
 ] /* keys */,
  "cause": "group_by"
} /* const_keys_added */,
"range_analysis": {
  "table_scan": {
 "records": 100,
 "cost": 24.588
 } /* table_scan */,
  "potential_range_indices": [
 "index": "PRIMARY",
 "usable": true,
 "key_parts": [
 "pk"
 ] /* key_parts */
 ] /* potential_range_indices */,
  "setup_range_conditions": [
 ] /* setup_range_conditions */,
 "group_index_range": {
 "chosen": false,
```

Not possible to use GROUP_MIN_MAX because it can handle only one table, and we have two in the join:

```
"cause": "not_single_table"
} /* group_index_range */
```

No range access is possible.

Finding an optimal order for tables (greedy search); actually as this is STRAIGHT_JOIN only the requested order is explored, and access methods are selected:

Table scan be chosen!

```
}
] /* considered_access_paths */
} /* best_access_path */,
"cost_for_plan": 6.0977,
"records_for_plan": 20,
```

We estimate that reading the first table, and applying any conditions to it, will yield 20 rows.

We choose ref access on the primary key of alias2.

```
},
{
 "access_type": "scan",
 "using_join_cache": true,
 "records": 75,
 "cost": 7.4917,
 "chosen": false
}
```

But not table scan, because its amount of records (75) is far greater than that of ref access (1).

Now that the order of tables is fixed, we can split the WHERE condition in chunks which can be tested early ("push down of conditions down the join tree"):

```
"attaching_conditions_to_tables": {
 "original_condition": "((`test`.`alias2`.`pk` = \
 `test`.`alias1`.`col_int_key`) and `test`.`alias1`.`pk`)",
 "attached_conditions_computation": [
 ] /* attached_conditions_computation */,
 "attached_conditions_summary": [
 {
 "database": "test",
 "table": "alias1",
 "attached": "(`test`.`alias1`.`pk` and \
 (`test`.`alias1`.`col_int_key` is not null))"
```

This condition above can be tested on rows of alias1 without even reading rows of alias2.

```
},
{
 "database": "test",
 "table": "alias2",
 "attached": null
}
] /* attached_conditions_summary */
} /* attaching_conditions_to_tables */
},
{
```

Now we try to simplify ORDER BY:

```
"clause_processing": {
 "clause": "ORDER BY",
 "original_clause": "`test`.`alias1`.`col_int_key`,`test`.`alias2`.`pk`",
 "items": [
 {
 "item": "`test`.`alias1`.`col_int_key`"
 },
```

```
{
 "item": "`test`.`alias2`.`pk`",
 "eq_ref_to_preceding_items": true
```

Because the WHERE clause contains `alias2`.`pk`=`alias1`.`col_int_key`, ordering by both columns is a waste: can just order by the first column, the second will always be equal to it.

```
}
] /* items */,
"resulting_clause_is_simple": true,
"resulting_clause": "`test`.`alias1`.`col_int_key`"
```

So we get a shorter ORDER BY clause - and this is not visible in EXPLAIN or EXPLAIN EXTENDED!! This simplification can be worth it: this shorter clause, being single-column and single-table, could be implemented by an index scan...

```
} /* clause_processing */
 "clause_processing": {
 "clause": "GROUP BY",
 "original_clause": "`test`.`alias2`.`pk`",
 "item": "`test`.`alias2`.`pk`"
 ] /* items */,
 "resulting_clause_is_simple": false,
 "resulting_clause": "`test`.`alias2`.`pk`"
 } /* clause_processing */
 "refine_plan": [
 "database": "test",
 "table": "alias1",
 "scan_type": "table"
 "database": "test",
 "table": "alias2"
 ] /* refine_plan */
  ] /* steps */
} /* join_optimization */
```

Now we execute the join, and nothing interesting happens here:

```
"join_execution": {
 "select#": 1,
 "steps": [
 ] /* steps */
 } /* join_execution */
 }
] /* steps */
} 0 0
```

This was just an example. All traces have the same basic structure, but if a statement uses subqueries, there are several join preparations/optimizations/executions, subquery-specific transformations not shown here...

Nicely Displaying a Trace

Looking at a trace in the "mysql" command-line client can be cumbersome (though the command "pager less" makes it better). An alternative can be to send the trace to a file:

SELECT TRACE INTO DUMPFILE <filename> FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE;

and then passing this file to some JSON viewer, for example the JsonView Firefox add-on (shows objects in colours, allows object collapsing/expanding). Make sure to use INTO DUMPFILE and not INTO OUTFILE because the latter escapes newlines. Also, have the @@end_marker_in_json variable off: when it's on, the trace is more human-readable but not JSON-compliant.

Preventing Use of Optimizer Trace

If for some reason, as DBA of a MySQL Server, you wish to prevent all users from seeing traces of their queries, start the server with

--maximum-optimizer-trace-max-mem-size=0 --optimizer-trace-max-mem-size=0

This will set the maximum size to 0, and prevent users from changing this limit, thus all traces will be truncated to 0 bytes.

Testing

This feature is tested in mysql-test/suite/opt_trace and unittest/gunit/opt_trace-t.

Implementation

See files sql/opt_trace*, starting from sql/opt_trace.h. A trace is started by creating an instance of Opt_trace_start; information is added to this trace by creating instances of Opt_trace_object and Opt_trace_array, and by using the add() functions of those classes...

Chapter 10. Memory Allocation

Table of Contents

Memory	Allocation i	in the MySQL	Server (sql	Directory)	 	91
Memory	Allocation i	in a Library or	Storage En	gine	 	91

Memory Allocation in the MySQL Server (sql Directory)

The basic logic to use:

All things that are used only for the duration of a query are allocated in THD::mem_root through sql_alloc() or thd->alloc() except:

- Things that may grow, like string buffers of type String. See sql/sql string.cc.
- Large blocks of memory used in one state of the query that can be released early. These are things like sort buffers, range trees, etc.
- Things in libraries that are outside of MySQL's control (like hash tables).

Things that are needed a longer time should be alllocated with my_malloc() or through another MEMROOT.

Some objects have their own MEMROOT:

- TABLE
- TABLE SHARE
- · Query_arena
- · st_transactions

Memory Allocation in a Library or Storage Engine

For the simple case, use the functions in mysys/my_malloc.c:

- void *my_malloc(size_t size, myf my_flags);
- void *my_memdup(const void *from, size_t length, myf my_flags);
- char *my_strdup(const char *from, myf my_flags);
- char *my_strndup(const char *from, size_t length, myf my_flags);
- void my_free(void *ptr, myf my_flags);

Alternatively, if you want to allocate many pieces at once, use my_multi_malloc() from mysys/mulalloc.c

void *my_multi_malloc(myf myFlags, ...)

For the complex case where you want to allocate a lot and free things at once, use the MEM_ROOT object defined in mysys/my_alloc.c

Functions to use:

void init_alloc_root(MEM_ROOT *mem_root, size_t block_size, size_t pre_alloc_size);

- void *alloc_root(MEM_ROOT *mem_root, size_t length);
- void *multi_alloc_root(MEM_ROOT *root, ...);
- void free_root(MEM_ROOT *root, myf MyFlags);

Chapter 11. Important Algorithms and Structures

Table of Contents

The Item Class	93
How MySQL Does Sorting (filesort)	94
Bulk Insert	
How MySQL Does Caching	95
How MySQL Uses the Join Buffer Cache	96
How MySQL Handles Flush Tables	
Full-Text Search	97
FLOAT and DOUBLE Data Type Representation	101
Date and Time Data Type Representation	105
Threads	
Character Sets and Collations	107
Error Flags and Functions	111
Functions in the mysys Library	112
Bitmaps	

MySQL uses many different algorithms and structures. This chapter tries to describe some of them.

The Item Class

To us, the word *Item* means more than just "thingamabob"; it is a technical term with a precise definition in the context of our source code. Item is a class. Each instance of the Item class has:

- an analogue in the SQL language
- a value
- a data type descriptor

All of the following SQL "thingamabobs" are modeled in the Item class:

- literals
- · column references
- · session or global variables
- · procedure variables
- parameters
- SQL functions (not a surprise since SQL functions have data types and return values).

In the *function* category we include operators such as + and $|\ |$, because operators are merely functions that return values. We also include operators such as = and LIKE, which are operators that return boolean values. Consider the following statement:

```
SELECT UPPER(column1) FROM t WHERE column2 = @x;
```

For this statement, MySQL will need to store a list of items for the select list ('column1' column reference and UPPER function), and a list of items for the WHERE clause ('column2' column reference and '@x' variable and '=' operator).

Terminology: an Item instance in a MySQL program roughly corresponds to a "site", which according to the standard_SQL definition is "a place that holds an instance of a value of a specified data type", Another word that you'll see often in MySQL code is "field", which means column reference, and the Item_field subclass is generally for column values that occur for the intersection of a row and column in a table.

MySQL's Item class is defined in .../sql/item.h, and its subclasses are defined in .../sql/item*.h (that is, in item.h, item_cmpfunc.h, item_func.h, item_geofunc.h, item_row.h, item_strfunc.h, item_subselect.h, item_sum.h, item_timefunc.h). Page-width limitations prevent us from displaying the whole tree, but these are the main Item subclasses, and the subclasses of the subclasses:

```
Item_ident (Item_field, Item_ref)
Item_null
Item_num (Item_int, Item_real)
Item_param
Item_string (Item_static_string_func, Item_datetime, Item_empty_string)
Item_hex_string (Item_bin_string)
Item_result_field (all "item_func.h" "item_subselect.h" "item_sub.h" classes)
Item_copy_string
Item_cache (Item_cache_int, Item_cache_real, Item_cache_str, Item_cache_row)
Item_type_holder
Item_row
```

There's no formal classification of subclasses, but the main distinctions are by use (field, parameter, function) and by data type (num, string).

So, how does MySQL use items? You'll find that nearly every .cc program in the /sql directory makes some use of the Item class and its subclasses, so this list of programs is only partial and very general:

```
sql_parse.cc: Makes new items in add_field_to_list()
item_sum.cc: Uses item_func subclasses for COUNT, AVG, SUM
item_buff.cc: Where buffers for item values can be stored
item_cmpfunc.cc: Comparison functions with item_func subclasses
item_create.cch: For creating items that the lex might use
item_subselect.cc: Subqueries are another type of function
mysqld.cc: When main() ends, it uses clean_up() for items
opt_range.cc: Uses field, compare-condition, and value subclasses
procedure.cc: Notice Procedure * has a pointer to an item list
protocol.cc: Uses send_fields() to pass item values back to users
sys_var.cc: System variables have Item associations too
sql_base.cc: Thread-specific Item searchers like find_field_in_table()
sql_class.cc: Look at cleanup_after_query()
sql_elete.cc: This (like sql_insert.cc etc.) has field references
sql_error.cc: Has one of many examples of SHOW's use of items
sql_lex.cc: Notice "add...to_list" functions
sql_select.cc: The largest program that uses items, apparently
udf_example.cc: The comments in this program are extensive
```

Whenever there's a need for an SQL operation that assigns, compares, aggregates, accepts, sends, or validates a site, you'll find a MySQL use of Item and its subclasses.

How MySQL Does Sorting (filesort)

[NOTE] This description is also present in refman

MySQL has two filesort algorithms for sorting and retrieving results. The original method uses only the ORDER BY columns. The modified method uses not just the ORDER BY columns, but all the columns used in the query.

The optimizer selects which filesort algorithm to use. Prior to MySQL 4.1, it uses the original algorithm. As of MySQL 4.1, it normally uses the modified algorithm except when BLOB or TEXT columns are involved, in which case it uses the original algorithm.

The original filesort algorithm works as follows:

- 1. Read all rows according to key or by table scanning. Rows that do not match the WHERE clause are skipped.
- 2. For each row, store a pair of values in a buffer (the sort key and the row pointer). The size of the buffer is the value of the sort_buffer_size system variable.
- 3. When the buffer gets full, run a qsort (quicksort) on it and store the result in a temporary file. Save a pointer to the sorted block. (If all pairs fit into the sort buffer, no temporary file is created.)

- 4. Repeat the preceding steps until all rows have been read.
- 5. Do a multi-merge of up to MERGEBUFF (7) regions to one block in another temporary file. Repeat until all blocks from the first file are in the second file.
- 6. Repeat the following until there are fewer than MERGEBUFF2 (15) blocks left.
- 7. On the last multi-merge, only the pointer to the row (the last part of the sort key) is written to a result file.
- 8. Read the rows in sorted order by using the row pointers in the result file. To optimize this, we read in a big block of row pointers, sort them, and use them to read the rows in sorted order into a row buffer. The size of the buffer is the value of the read_rnd_buffer_size system variable. The code for this step is in the sql/records.cc source file.

One problem with this approach is that it reads rows twice: One time when evaluating the WHERE clause, and again after sorting the pair values. And even if the rows were accessed successively the first time (for example, if a table scan is done), the second time they are accessed randomly. (The sort keys are ordered, but the row positions are not.)

The modified filesort algorithm incorporates an optimization such that it records not only the sort key value and row position, but also the columns required for the query. This avoids reading the rows twice. The modified filesort algorithm works like this:

- 1. Read the rows that match the WHERE clause.
- 2. For each row, record a tuple of values consisting of the sort key value and row position, and also the columns required for the guery.
- 3. Sort the tuples by sort key value
- 4. Retrieve the rows in sorted order, but read the required columns directly from the sorted tuples rather than by accessing the table a second time.

Using the modified filesort algorithm, the tuples are longer than the pairs used in the original method, and fewer of them fit in the sort buffer (the size of which is given by sort_buffer_size). As a result, it is possible for the extra I/O to make the modified approach slower, not faster. To avoid a slowdown, the optimization is used only if the total size of the extra columns in the sort tuple does not exceed the value of the max_length_for_sort_data system variable. (A symptom of setting the value of this variable too high is that you should see high disk activity and low CPU activity.)

Bulk Insert

The logic behind bulk insert optimization is simple.

Instead of writing each key value to B-tree (that is, to the key cache, although the bulk insert code doesn't know about the key cache), we store keys in a balanced binary (red-black) tree, in memory. When this tree reaches its memory limit, we write all keys to disk (to key cache, that is). But since the key stream coming from the binary tree is already sorted, inserting goes much faster, all the necessary pages are already in cache, disk access is minimized, and so forth.

How MySQL Does Caching

MySQL has the following caches. (Note that the some of the filenames contain an incorrect spelling of the word "cache.")

Key Cache

A shared cache for all B-tree index blocks in the different NISAM files. Uses hashing and reverse linked lists for quick caching of the most recently used blocks and quick flushing of changed entries for a specific table. (mysys/mf keycash.c)

Record Cache

This is used for quick scanning of all records in a table. (mysys/mf_iocash.c and isam/_cash.c)

Table Cache

This holds the most recently used tables. (sql/sql base.cc)

Hostname Cache

For quick lookup (with reverse name resolving). This is a must when you have a slow DNS. (sql/hostname.cc)

Privilege Cache

To allow quick change between databases, the last used privileges are cached for each user/database combination. (sql/sql_acl.cc)

Heap Table Cache

Many uses of GROUP BY OR DISTINCT cache all found rows in a HEAP table. (This is a very quick inmemory table with hash index.)

· Join Buffer Cache

For every "full join" in a SELECT statement the rows found are cached in a join cache. (A "full join" here means there were no keys that could be used to find rows for the next table in the list.) In the worst case, one SELECT query can use many join caches.

How MySQL Uses the Join Buffer Cache

Basic information about the join buffer cache:

- The size of each join buffer is determined by the value of the join buffer size system variable.
- This buffer is used only when the join is of type ALL or index (in other words, when no possible keys can be used).
- A join buffer is never allocated for the first non-const table, even if it would be of type ALL or index.
- The buffer is allocated when we need to do a full join between two tables, and freed after the query is done.
- Accepted row combinations of tables before the ALL/index are stored in the cache and are used to compare against each read row in the ALL table.
- We only store the used columns in the join buffer, not the whole rows.

Assume you have the following join:

```
Table name Type
t1 range
t2 ref
t3 ALL
```

The join is then done as follows:

```
While rows in t1 matching range
Read through all rows in t2 according to reference key
Store used fields from t1, t2 in cache
If cache is full
Read through all rows in t3
Compare t3 row against all t1, t2 combinations in cache
If row satisfies join condition, send it to client
Empty cache
```

```
 Read through all rows in t3
 Compare t3 row against all stored t1, t2 combinations in cache
 If row satisfies join condition, send it to client
```

The preceding description means that the number of times table t3 is scanned is determined as follows:

```
S = size-of-stored-row(t1,t2)
C = accepted-row-combinations(t1,t2)
scans = (S * C)/join_buffer_size + 1
```

Some conclusions:

- The larger the value of <code>join_buffer_size</code>, the fewer the scans of <code>t3.</code> If <code>join_buffer_size</code> is already large enough to hold all previous row combinations, there is no speed to be gained by making it larger.
- If there are several tables of join type ALL or index, then we allocate one buffer of size join_buffer_size for each of them and use the same algorithm described above to handle it. (In other words, we store the same row combination several times into different buffers.)

How MySQL Handles FLUSH TABLES

- FLUSH TABLES is handled in sql/sql_base.cc::close_cached_tables().
- The idea of FLUSH TABLES is to force all tables to be closed. This is mainly to ensure that if someone adds a new table outside of MySQL (for example, by copying files into a database directory with cp), all threads will start using the new table. This will also ensure that all table changes are flushed to disk (but of course not as optimally as simply calling a sync for all tables)!
- When you do a FLUSH TABLES, the variable refresh_version is incremented. Every time a thread releases a table, it checks if the refresh version of the table (updated at open) is the same as the current refresh_version. If not, it will close it and broadcast a signal on COND_refresh (to await any thread that is waiting for all instances of a table to be closed).
- The current refresh_version is also compared to the open refresh_version after a thread gets a lock on a table. If the refresh version is different, the thread will free all locks, reopen the table and try to get the locks again. This is just to quickly get all tables to use the newest version. This is handled by sql/lock.cc::mysql_lock_tables() and sql/sql_base.cc::wait_for_tables().
- When all tables have been closed, FLUSH TABLES returns an okay to the client.
- If the thread that is doing FLUSH TABLES has a lock on some tables, it will first close the locked tables, then wait until all other threads have also closed them, and then reopen them and get the locks. After this it will give other threads a chance to open the same tables.

Full-Text Search

MySQL uses Ranking with Vector Spaces for ordinary full-text queries.

Rank, also known as relevance rank, also known as relevance measure, is a number that tells us how good a match is.

Vector Space, which MySQL sometimes calls "natural language", is a well-known system based on a metaphor of lines that stretch in different dimensions (one dimension per term) for varying distances (one distance unit per occurrence of term). The value of thinking of it this way is: once you realize that term occurrences are lines in a multi-dimensional space, you can apply basic trigonometry to calculate "distances", and those distances are equatable with similarity measurements. A comprehensible discussion of vector space technology is here: http://www.miislita.com/term-vector/term-vector-1.html. And a text which partly inspired our original developer is here: ftp://ftp.cs.cornell.edu/pub/smart/smart.11.0.tar.Z ("SMART").

But let's try to describe the classic formula:

```
w = tf * idf
```

This means "weight equals term frequency times inverse of document frequency", or "increase weight for number of times term appears in one document, decrease weight for number of documents the term appears in". (For historical reasons we're using the word "weight" instead of "distance", and we're using the information-retrieval word "document" throughout; when you see it, think of "the indexed part of the row".)

For example: if "rain" appears three times in row #5, weight goes up; but if "rain" also appears in 1000 other documents, weight goes down.

MySQL uses a variant of the classic formula, and adds on some calculations for "the normalization factor". In the end, MySQL's formula looks something like:

```
w = (\log(dtf)+1)/sumdtf * U/(1+0.0115*U) * \log((N-nf)/nf)
```

Where:

```
dtf is the number of times the term appears in the document sumdtf is the sum of (log(dtf)+1)'s for all terms in the same document U is the number of Unique terms in the document N is the total number of documents nf is the number of documents that contain the term
```

The formula has three parts: base part, normalization factor, global multiplier.

The base part is the left of the formula, "(log(dtf)+1)/sumdtf".

The normalization factor is the middle part of the formula. The idea of normalization is: if a document is shorter than average length then weight goes up, if it's average length then weight stays the same, if it's longer than average length then weight goes down. We're using a pivoted unique normalization factor. For the theory and justification, see the paper "Pivoted Document Length Normalization" by Amit Singhal and Chris Buckley and Mandar Mitra ACM SIGIR'96, 21-29, 1996: http://ir.iit.edu/~dagr/cs529/files/handouts/singhal96pivoted.pdf. The word "unique" here means that our measure of document length is based on the unique terms in the document. We chose 0.0115 as the pivot value, it's PIVOT_VAL in the MySQL source code header file myisam/ftdefs.h.

If we multiply the base part times the normalization factor, we have the term weight. The term weight is what MySQL stores in the index.

The global multiplier is the final part of the formula. In the classic Vector Space formula, the final part would be the inverse document frequency, or simply

```
log(N/nf)
```

We have replaced it with

```
log((N-nf)/nf)
```

This variant is more often used in "probabilistic" formulas. Such formulas try to make a better guess of the probability that a term will be relevant. To go back to the old system, look in myisam/ftdefs.h for "#define GWS_IN_USE GWS_PROB" (i.e. global weights by probability) and change it to "#define GWS IN USE GWS IDF" (i.e. global weights by inverse document frequency).

Then, when retrieving, the rank is the product of the weight and the frequency of the word in the query:

```
R = w * qf;
```

Where:

```
w is the weight (as always)
qf is the number of times the term appears in the query
```

In vector-space speak, the similarity is the product of the vectors.

And R is the floating-point number that you see if you say: SELECT MATCH(...) AGAINST (...) FROM t.

To sum it up, w, which stands for weight, goes up if the term occurs more often in a row, goes down if the term occurs in many rows, goes up / down depending whether the number of unique words in a row is fewer / more than average. Then R, which stands for either Rank or Relevance, is w times the frequency of the term in the AGAINST expression.

The Simplest Possible Example

First, make a fulltext index. Follow the instructions in the "MySQL Full-Text Functions" section of the MySQL Reference Manual. Succinctly, the statements are:

```
CREATE TABLE articles (
  id INT UNSIGNED AUTO_INCREMENT NOT NULL PRIMARY KEY,
  title VARCHAR(200),
  body TEXT,
  FULLTEXT (title,body) );

INSERT INTO articles (title,body) VALUES
  ('MySQL Tutorial','DBMS stands for DataBase ...'),
  ('How To Use MySQL Well','After you went through a ...'),
  ('Optimizing MySQL','In this tutorial we will show ...'),
  ('1001 MySQL Tricks','1. Never run mysqld as root. 2. ...'),
  ('MySQL vs. YourSQL','In the following database comparison ...'),
  ('MySQL Security','When configured properly, MySQL ...');
```

Now, let's look at the index.

There's a utility for looking at the fulltext index keys and their weights. The source code is myisam/myisam_ftdump.c, and the executable comes with the binary distribution. So, if exedir is where the executable is, and datadir is the directory name that you get with "SHOW VARIABLES LIKE 'datadir %'", and dbname is the name of the database that contains the articles table, then this works:

```
>/exedir/myisam_ftdump /datadir/dbname/articles 1 -d
 0.9456265 1001
 b8
 f8
 0.9560229 comparison
 140
 0.8148246 configured
 Ω
 0.9456265 database
 f8
 0.9560229 database
 0
 0.9456265 dbms
 Ω
 0.9456265 mysql
 38
 0.9886308 mysql
 78
 0.9560229 mysql
 b8
 0.9456265 mysql
 £8
 0.9560229 mysql
 140
 1.3796179 mysql
 b8
 0.9456265 mysqld
 78
 0.9560229 optimizing
 140
 0.8148246 properly
 b8
 0.9456265 root
 0.8148246 security
 78
 0.9560229 show
 0
 0.9456265 stands
 b8
 0.9456265 tricks
 0
 0.9456265 tutorial
 78
 0.9560229 tutorial
 f8
 0.9560229 yoursql
```

Let's see how one of these numbers relates to the formula.

The term 'tutorial' appears in document 0. The full document is "MySQL Tutorial / DBMS stands for DataBase ...". The word "tutorial" appears once in the document, so dtf = The word "for" is a stopword, so there are only 5 unique terms in the document ("mysql", "tutorial", "dbms", "stands", "database"), so U = Each of these terms appears once in the document, so sumdtf is the sum of log(1)+1, five times. So, taking the first two parts of the formula (the term weight), we have:

```
(\log(dtf)+1)/\text{sumdtf} * U/(1+0.0115*U)
```

which is

```
(log(1)+1)/( (log(1)+1)*5) * 5/(1+0.0115*5)
```

which is

0.9456265

which is what myisam ftdump says. So the term weight looks good.

Now, what about the global multiplier? Well, myisam_ftdump could calculate it, but you'll see it with the mysql client. The total number of rows in the articles table is 6, so N = And "tutorial" occurs in two rows, in row 0 and in row 78, so nf = So, taking the final (global multiplier) part of the formula, we have:

```
log((N-nf)/nf)
```

which is

log((6-2)/2)

which is

0.6931472

So what would we get for row 0 with a search for 'tutorial'? Well, first we want w, so: Multiply the term weight of tutorial (which is 0.9456265) times the global multiplier (which is 0.6931472). Then we want R, so: Multiply w times the number of times that the word 'tutorial' appears in the search (which is 1). In other words, R = 0.9456265 * 0.6931472 * 1. Here's the proof:

You'll need memory

The MySQL experience is that many users appreciate the full-text precision or recall, that is, the rows that MySQL returns are relevant and the rows that MySQL misses are rare, in the judgment of some real people. That means that the weighting formula is probably justifiable for most occasions. Since it's the product of lengthy academic research, that's understandable.

On the other hand, there are occasional complaints about speed. Here, the tricky part is that the formula depends on global factors -- specifically N (the number of documents) and nf (the number of documents that contain the term). Every time that insert/update/delete occurs for any row in the table, these global weight factors change for all rows in the table.

If MySQL was a search engine and there was no need to update in real time, this tricky part wouldn't matter. With occasional batch runs that redo the whole index, the global factors can be stored in the index. Search speed declines as the number of rows increases, but search engines work.

However, MySQL is a DBMS. So when updates happen, users expect the results to be visible immediately. It would take too long to replace the weights for all keys in the fulltext index, for every single update/insert/delete. So MySQL only stores the local factors in the index. The global factors are more dynamic. So MySQL stores an in-memory binary tree of the keys. Using this tree, MySQL can calculate the count of matching rows with reasonable speed. But speed declines logarithmically as the number of terms increases.

Weighting in boolean mode

The basic idea is as follows: In an expression of the form A or B or (C and D and E), either A or B alone is enough to match the whole expression, whereas C, D, and E should **all** match. So it's reasonable to assign weight 1 to each of A, B, and (C and D and E). Furthermore, C, D, and E each should get a weight of 1/3.

Things become more complicated when considering boolean operators, as used in MySQL full-text boolean searching. Obviously, +A +B should be treated as A and B, and A B - as A or B. The problem is that +A B can **not** be rewritten in and/or terms (that's the reason why thisextendedset of operators was chosen). Still, approximations can be used. +A B C can be approximated as A or (A and (B or C)) or as A or (A and B) or (A and C) or (A and B) and (A and C) or (A and B) and (A and C) or (A and B) or (A and C) or (A and C) on gets that for (A and C) or (A and C) or (A and C) on (A and C) on (A and C) or (A and C) or

The second expression gives a somewhat steeper increase in total weight as number of matched B_j values increases, because it assigns higher weights to individual B_j values. Also, the first expression is much simpler, so it is the first one that is implemented in MySQL.

FLOAT and DOUBLE Data Type Representation

The MySQL Reference Manual has a discussion of floating-point numbers in Section 11.2 Numeric Types, including details about the storage. Let us now take up the story from where the MySQL Reference Manual leaves off.

The following discussion concentrates on the case where no display width and decimals are given. This means that FLOAT is stored as whatever the C type float is and REAL or DOUBLE [PRECISION] is stored as whatever the C type double is. The field length is selected by the MySQL code.

This document was created when http://bugs.mysql.com/4457 (Different results in SQL-Statements for the same record) was fixed at the end of August 2004. Until then there was some confusion in the double-to-string conversion at different places in the code.

The bugfix for http://bugs.mysql.com/4937 (INSERT + SELECT + UNION ALL + DATE to VARCHAR(8) conversion problem) produced a conversion function which was a promising approach to the conversion problems. Unfortunately it was only used for direct field conversions and not for function results etc. It did not take small numbers (absolute value less than 1) and negative numbers into account. It did not take the limited precision of float and double data types into account. The bugfix was developed in two steps: The first attempt looked like this (in principle):

```
length= sprintf(buff, "%.*g", field_length, nr);
if (length > field_length)
  length= sprintf(buff, "%.*g", field_length-5, nr);
```

If the libc conversion produces too many characters, the precision is reduced by the space required for the scientific notation (1.234e+05). Thus the printf() conversion is forced to switch to the scientific notation, since the value would not fit otherwise. Or, if it was scientific already, the precision is reduced and also uses less space. I left out some important stuff around limit checking just to show the idea. This simple algorithm should work quite well in most cases, but has been discarded for the sake of performance. The double call to the slow printf() conversion %g didn't seem reasonable, though it would only be used for extreme values and small fields. During my explorations of the code I didn't find places where float or double were to be converted into small fields. Remember that I talk only of conversions where field length and precision are not given. In this case a sufficient field length is selected at several places, except for a bug where it was selected wrongly. If a field length is given, a different conversion is used anyway. But since the code is quite complex, I don't claim to grasp it in full, and therefore may be in error. So let us look further:

The second attempt to fix the bug looked like this:

```
bool use_scientific_notation=TRUE;
if (field_length < 32 && nr > 1)
```

Here we evaluate if the string representation of a given number fits into field_length characters. If not, we reduce the precision to make it fit. Again, I left out important details. For example, the evaluation is done only once per field for the sake of performance. The downside here is the unconditional reduction of precision for field length > 31 (which doesn't really matter), for negative numbers and for small numbers (absolute value less than 1).

Both algorithms do not take the limited precision of float and double values into account. This could lead to conversions with ridiculous bogus precision output. For example a value of 0.7 converted with \% . 30g will give a lot of digits, which pretend to tell about deviations from the value 0.7 and are completely absurd: 0.699999988079071044921875. To understand more about the \%g conversion, I quote from a comment introduced in the source at the beginning of bugfixing #4937 (this comment was removed because it mainly describes, how the printf() conversion works, but I think it's valuable enough to include it here):

```
Let's try to pretty print a floating point number. Here we use
  '%-*.*a' conversion string:
 '-' stands for right-padding with spaces, if such padding will take
 '*' is a placeholder for the first argument, field_length, and
  signifies minimal width of result string. If result is less than
  field length it will be space-padded. Note, however, that we'll not
  pass spaces to Field_string::store(const char *, ...), due to
  strcend in the next line.
 '.*' is a placeholder for DBL_DIG and defines maximum number of
  significant digits in the result string. DBL_DIG is a hardware
  specific C define for maximum number of decimal digits of a floating
  point number, such that rounding to hardware floating point
  representation and back to decimal will not lead to loss of
  precision. That is: if DBL_DIG is 15, number 123456789111315 can be
  represented as double without precision loss. As one can judge from
  this description, choosing DBL_DIG here is questionable, especially
  because it introduces a system dependency.
 'g' means that conversion will use [-]ddd.ddd (conventional) style,
  and fall back to [-]d.ddde[+|i]ddd (scientific) style if there is not
  enough space for all digits.
  Maximum length of result string (not counting spaces) is (I guess)
 DBL DIG + 8, where 8 is 1 for sign, 1 for decimal point, 1 for
  exponent sign, 1 for exponent, and 4 for exponent value.
 XXX: why do we use space-padding and trim spaces in the next line?
sprintf(to,"%-*.*g",(int) field_length,DBL_DIG,nr);
to=strcend(to,' ');
```

There is one small misapprehension in the comment. <code>%g</code> does not switch to scientific notation when there is 'not enough space for all digits'. As the commentator says, the field length gives the minimal output length. <code>printf()</code> happily outputs more characters if required to produce a result with 'precision' digits. In fact it switches to scientific when the value can no longer be represented by 'precision' digits in conventional notation. The man page says "Style e is used if the exponent from its conversion is less than -4 or greater than or equal to the precision." In explanation, a precision of 3 digits can print a value of 345 in conventional notation, but 3456 needs scientific notation, as it would require 4 digits (a precision of 4) in conventional notation. Thus, it is printed as 3.46e+03 (rounded).

Since we don't want spaces in the output, we should not give a field length, but always use "%.*g". However, the precision matters, as seen above. It is worth its own paragraph.

Since MySQL uses the machine-dependent binary representation of float and double to store values in the database, we have to care about these. Today, most systems use the IEEE standard 754 for binary floating-point arithmetic. It describes a representation for single precision numbers as 1 bit for sign, 8 bits for biased exponent and 23 bits for fraction and for double precision numbers as 1-bit sign, 11-bit biased exponent and 52-bit fraction. However, we can not rely on the fact that every system uses this representation. Luckily, the ISO C standard requires the standard C library to have a header float.h that describes some details of the floating point representation on a machine. The comment above describes the value DBL_DIG. There is an equivalent value FLT_DIG for the C data type float.

So, whenever we print a floating-point value, we must not specify a precision above <code>DBL_DIG</code> or <code>FLT_DIG</code> respectively. Otherwise we produce a bogus precision, which is wrong. For the honor of the writer of the first attempt above, I must say that his complete algorithm took <code>DBL_DIG</code> into account, if however only for the second call to <code>sprintf()</code>. But <code>FLT_DIG</code> has never been accounted for. At the conversion section of the code, it was not even known whether the value came from a <code>float</code> or <code>double</code> field.

My attempt to solve the problems tries to take all this into account. I tried to concentrate all float/double-to-string conversions in one function, and to bring the knowledge about float versus double to this function wherever it is called. This solution managed to keep the test suite happy while solving the new problem of [http://bugs.mysql.com/4457 Bug#4457]. Luckily the first problem was not big, as the test cases have been very carefully selected, so that they succeed as long as the machine uses IEEE 754.

Nevertheless, the function is still not perfect. It is not possible to guess how many significant digits a number has. Given that, it is not simple to tell how long the resulting string would be. This applies to numbers with an absolute value smaller then 1. There are probably ways to figure this out, but I doubt that we would win in terms of performance over the simple solution of the first attempt, and besides we might cause new bugs. The compromise taken here is to accept that the resulting string may exceed the destination field length by five characters in the worst case.

```
if (nr < 0.0)
 abs nr= -nr;
 extra_space= 1;
else
 abs_nr= nr;
 extra_space= 0;
precision= is_float ? FLT_DIG : DBL_DIG;
if (precision > field_length)
 precision= field_length;
if (! initialized)
  /* Better switch to scientific too early than too late. */
  double mult;
  mult= 1e0;
  for (length= 0; length < DBL_DIG; length++)</pre>
 mult/= 1e1;
 mult= 1e1 - mult;
  double val;
  val= 1.0;
  for (int idx= 0; idx < DBL_DIG+1; idx++)</pre>
 DBUG_PRINT("info",("double_to_string_conv: big[%d] %.*g",
 idx, DBL_DIG+3, val));
 big_number[idx] = val;
 val*= mult;
  small_number[0] = 1e0;
  small_number[1] = 1e0;
  small_number[2] = 1e0;
  small_number[3] = 1e-1;
```

```
small_number[4] = 1e-2;
  small_number[5] = 1e-3;
  small_number[6] = 1e-4;
  /* %g switches to scientific when exponent < -4. */
  for (int idx= 7; idx < DBL_DIG+1; idx++)</pre>
 small_number[idx] = 1e-4;
  initialized= TRUE;
use_scientific_notation= (abs_nr != 0.0) &&
 ((abs_nr > big_number[precision]) ||
 (abs_nr < small_number[precision]));</pre>
if (use_scientific_notation)
  if (((nr >= 0.0) && ((nr >= 1e+100) || (nr <= 1e-100))) ||
 ((nr < 0.0) \&\& ((nr <= -1e+100) || (nr >= -1e-100))))
 extra_space+= 6; /* .e+100 or .e-100 */
  else
 extra_space+= 5; /* .e+99 or .e-99 */
if (field_length < extra_space)</pre>
 precision= 0;
else if (precision > (field_length - extra_space))
 precision= field_length - extra_space;
length= sprintf(buff, "%.*g", precision, nr);
```

This solution takes performance into account by initializing the limiting numbers arrays only once into static space. It copes with negative numbers and tries to decide even over small numbers. The latter has only small implications, as the prefix 0.000 is exactly the same size as the postfix e-100. But knowing if scientific notation will be selected by sprintf() allows for saving one digit when the exponent is larger than -100.

The calculations for the big number array are less precise than in the second attempt, but faster. The precision is sufficient for the guess whether $\mathtt{sprintf}()$ uses scientific notation. There may be number to field length combinations which exploit the gap, but these won't emerge anyway as I found no situation where this function is called with small field lengths. Remember again that it is not called with user-supplied field lengths.

However in the current stable releases (including gamma) we have some places where the field length is too small by one character. Thus, the precision is sometimes one digit smaller than <code>DBL_DIG</code> would allow for. Consequently, we cannot use the simple algorithm in the stable releases. There is a chance of doing it in a development release, though.

Addendum:

But all of this is probably completely unnecessary, since we are only speaking of cases where no user-supplied field length is given. So MySQL selects the field length on its own. So it is totally possible, indeed highly desirable, that MySQL selects a field length, which allows for a maximum of precision for all possible values. And these are DBL_DIG+7 or FLT_DIG+6 respectively as far as IEEE 754 is used. In this case we can have values of about +/-1e-307 to +/-1e+308 for double and +/-1e-37 to +/-1e +38 for float. That is, for example -1.<DBL_DIG-1 digits>e+100. For cases where a precision above IEEE 754 is possible, we may need +8 instead. We can detect this with #if DBL_MAX_10_EXP >= So using a field length of DBL_DIG+8 in all cases should be sufficient for a simple sprintf(buff, "%.*g", DBL_DIG, nr) or sprintf(buff, "%.*g", FLT_DIG, nr), respectively. To be safe,

we should not use the machine dependent constants everywhere, but instead concentrate them into definitions like these:

```
#if (DBL_MAX_10_EXP > 9999) || (DBL_MIN_10_EXP < -9999)
# error "Need new definition for UNSPECIFIED_DOUBLE_FIELD_LENGTH"
#elif (DBL_MAX_10_EXP > 999) || (DBL_MIN_10_EXP < -999)
# define UNSPECIFIED_DOUBLE_FIELD_LENGTH (DBL_DIG+8)
#else
# define UNSPECIFIED_DOUBLE_FIELD_LENGTH (DBL_DIG+7)
#endif

#if (FLT_MAX_10_EXP > 999) || (FLT_MIN_10_EXP < -999)
#error "Need new definition for UNSPECIFIED_FLOAT_FIELD_LENGTH"
#elif (FLT_MAX_10_EXP > 99) || (FLT_MIN_10_EXP < -99)
# define UNSPECIFIED_FLOAT_FIELD_LENGTH (FLT_DIG+7)
#else
# define UNSPECIFIED_FLOAT_FIELD_LENGTH (FLT_DIG+6)
#endif</pre>
```

These definitions should be used wherever an item or field of type float or double without an explicit field length specification is encountered. We have to propagate these lengths though all derived items and fields and we have to select the maximum of all field lengths wherever in two or more of them are used in an expression or a function.

We need to treat the precision (DBL_DIG/FLT_DIG) similarly, but have to select the minimum in expressions or functions.

Date and Time Data Type Representation

The following table shows the storage requirements for date and type data types.

Туре	Storage before MySQL 5.6.4	Storage as of MySQL 5.6.4
YEAR	1 byte, little endian	Unchanged
DATE	3 bytes, little endian	Unchanged
TIME	3 bytes, little endian	3 bytes + fractional-seconds storage, big endian
TIMESTAMP	4 bytes, little endian	4 bytes + fractional-seconds storage, big endian
DATETIME	8 bytes, little endian	5 bytes + fractional-seconds storage, big endian

Before MySQL 5.6.4, date and time data types have these encodings:

- YEAR: A one-byte integer
- DATE: A three-byte integer packed as YYYYx16x32 + MMx32 + DD
- TIME: A three-byte integer packed as DDx24x3600 + HHx3600 + MMx60 + SS
- TIMESTAMP: A four-byte integer representing seconds UTC since the epoch ('1970-01-01 00:00:00' UTC)
- DATETIME: Eight bytes: A four-byte integer for date packed as YYYYx10000 + MMx100 + DD and a four-byte integer for time packed as HHx10000 + MMx100 + SS

As of MySQL 5.6.4 the TIME, TIMESTAMP, and DATETIME types can have a fractional seconds part. Storage for these types is big endian (for memcmp() compatibility purposes), with the nonfractional part followed by the fractional part. (Storage and encoding for the YEAR and DATE types remains unchanged.)

TIME encoding for nonfractional part:

- TIMESTAMP encoding for nonfractional part: Same as before 5.6.4, except big endian rather than little endian
- DATETIME encoding for nonfractional part:

The sign bit is always 1. A value of 0 (negative) is reserved.

• Fractional-part encoding depends on the fractional seconds precision (FSP).

FSP	Storage
0	0 bytes
1,2	1 byte
3,4	2 bytes
4,5	3 bytes

Threads

Threads in mysqld can run at four different priorities, defined in mysql_priv.h:

```
#define INTERRUPT_PRIOR 10
#define CONNECT_PRIOR 9
#define WAIT_PRIOR 8
#define QUERY_PRIOR 6
```

Some threads try to set their priority; others don't. These calls are passed along to pthread_setschedparam() if the native threading library implements it.

The different threads are:

- The main thread. Runs at CONNECT_PRIOR priority. Calls thr_setconcurrency() if it is available
 at compile time; this call is generally assumed to exist only on Solaris, its value should reflect the
 number of physical CPUs.
- The "bootstrap" thread. See handle_bootstrap() in sql_parse.cc. The mysql_install_db script starts a
 server with an option telling it to start this thread and read commands in from a file. Used to initialize
 the grant tables. Runs once and then exits.
- The "maintenance" thread. See sql_manager_cc. Like the old "sync" daemon in unix, this thread occasionally flushes MyISAM tables to disk. InnoDB has a separate maintenance thread, but BDB also uses this one to occasionally call berkeley_cleanup_log_files(). Begins at startup and persists until shutdown.
- The "handle TCP/IP sockets" thread. See handle_connections_sockets() in mysqld.cc. Loop with a select() function call, to handle incoming connections.
- The "handle named pipes" thread. Only on Windows.

- The "handle shared memory connections" thread. Only on Windows.
- Signal handler ("interrupt") thread. See signal_hand() in mysqld.cc. Runs at INTERRUPT_PRIOR priority. Sets up to receive signals, and then handles them as they come in. Begins at server startup and persists until shutdown.
- The "shutdown" thread. See kill_server() in mysqld.cc. Created by the signal handling thread. Closes all connections with close_connections(), the ends.
- Active and cached per-connection threads. See handle_one_connection() in sql_parse.cc. These can run at QUERY_PRIOR priority or WAIT_PRIOR priority depending on what they are doing.
- The "delayed" thread. See handle_delayed_insert() in sql_insert.cc. Used for MyISAM's delayed inserts.
- The two slave threads, in slave.cc. One thread connects to the master and handles network IO. The other reads queries from the relay log and executes them.

In InnoDB, all thread management is handled through os/os0thread.c InnoDB's threads are:

- The I/O handler threads, See io handler thread().
- Two "watchmen" threads: srv_lock_timeout_and_monitor_thread(), and srv_error_monitor_thread().
- The master thread "which does purge and other utility operations", See srv_master_thread().

InnoDB's internal os_thread_set_priority() function implements three priorities (Background, normal, and high) but only on windows. The function is a no-op on unix.

Character Sets and Collations

Character sets are used by MySQL when storing information, both to ensure that the information is stored (and returned) in the correct format, but also for the purposes of collation and sorting. Each character set supports one or more collations, and so these are collectively known as Collation Sets, rather than character sets.

Character sets are recorded against individual tables and returned as part of the field data. For example, the MYSQL_FIELD data type definition includes the field charsetnr:

```
typedef struct st_mysql_field {
 /* Name of column */
 char *name;
 char *org_name;
 /* Original column name, if an alias */
 /* Table of column if column was a field */
/* Org table name, if table was an alias */
 char *table;
 char *org_table;
 char *db;
 /* Database for table */
 char *catalog;
 /* Catalog for table */
 unsigned long length;
 /* Default value (set by mysql_list_fields) */
 /* Width of column (create length) */
 unsigned long max_length; /* Max width for selected set */
 unsigned int name_length;
 unsigned int org_name_length;
 unsigned int table_length;
 unsigned int org_table_length;
 unsigned int db_length;
 unsigned int catalog_length;
 unsigned int def_length;
 unsigned int flags;
unsigned int decimals;
 /* Div flags */
 enum_field_types type; /* Type of field. See mysql_com.h for types */
 MYSQL_FIELD;
```

Character set and collation information are specific to a server version and installation, and are generated automatically from the sql/share/charsets/Index.xml file in the source distribution.

You can obtain a list of the available character sets configured within a server by running SHOW COLLATION, or by running a query on the INFORMATION_SCHEMA.COLLATION table. A sample of the information from that table has been provided here for reference.

Collation Id	Charset	Collation	Default	Sortlen
64	armscii8	armscii8_bin	??	1
32	armscii8	armscii8_gener	a <u>Ye</u> si	1
65	ascii	ascii_bin	??	1
11	ascii	ascii_general_	_dƳes	1
84	big5	big5_bin	??	1
1	big5	big5_chinese_c	i Yes	1
63	binary	binary	Yes	1
66	cp1250	cp1250_bin	??	1
44	cp1250	cp1250_croatia	n_ ?: 1	1
34	cp1250	cp1250_czech_c	s ??	2
26	cp1250	cp1250_general	_Yes	1
50	cp1251	cp1251_bin	??	1
14	cp1251	cp1251_bulgari	an <u>?</u> ci	1
52	cp1251	cp1251_general	_c_c_cc	1
23	cp1251	cp1251_ukraini	an <u>?</u> ci	1
51	cp1251	cp1251_general	_Yes	1
67	cp1256	cp1256_bin	??	1
57	cp1256	cp1256_general	_Yes	1
58	cp1257	cp1257_bin	??	1
29	cp1257	cp1257_lithuan	ian?_ci	1
59	cp1257	cp1257_general	_Yes	1
80	cp850	cp850_bin	??	1
4	cp850	cp850_general_	⊥c¥es	1
81	cp852	cp852_bin	??	1
40	cp852	cp852_general_	_d Y es	1
68	cp866	cp866_bin	??	1
36	cp866	cp866_general_	_d⊮es	1
96	cp932	cp932_bin	??	1
95	cp932	cp932_japanese	_Yes	1
69	dec8	dec8_bin	??	1
3	dec8	dec8_swedish_c	i Yes	1
98	eucjpms	eucjpms_bin	??	1
97	eucjpms	eucjpms_japane		1
85	euckr	euckr_bin	??	1
19	euckr	euckr_korean_c		1
86	gb2312	gb2312_bin	??	1
24	gb2312	gb2312_chinese		1
87	gbk	gbk_bin	??	1

28	gbk	gbk_chinese_ci	Yes	1
93	geostd8	geostd8_bin	??	1
92	geostd8	geostd8_general	Yes	1
70	greek	greek_bin	??	1
25	greek	greek_general_c	Yes	1
71	hebrew	hebrew_bin	??	1
16	hebrew	hebrew_general_	Yes	1
72	hp8	hp8_bin	??	1
6	hp8	hp8_english_ci	Yes	1
73	keybcs2	keybcs2_bin	??	1
37	keybcs2	keybcs2_general	<u>Y</u> es	1
74	koi8r	koi8r_bin	??	1
7	koi8r	koi8r_general_c	Yes	1
75	koi8u	koi8u_bin	??	1
22	koi8u	koi8u_general_c	Ƴes	1
47	latin1	latin1_bin	??	1
15	latin1	latin1_danish_c	i??	1
48	latin1	latin1_general_	୍ୟ?	1
49	latin1	latin1_general_	ිදු?	1
5	latin1	latin1_german1_	୍ୟ?	1
31	latin1	latin1_german2_	୍ୟ?	2
94	latin1	latin1_spanish_	୍ୟ?	1
8	latin1	latin1_swedish_	Yes	1
77	latin2	latin2_bin	??	1
27	latin2	latin2_croatian	_5 <u>3</u>	1
2	latin2	latin2_czech_cs	??	4
21	latin2	latin2_hungaria	n <u>?</u> ?ci	1
9	latin2	latin2_general_	Yes	1
78	latin5	latin5_bin	??	1
30	latin5	latin5_turkish_	Yes	1
79	latin7	latin7_bin	??	1
20	latin7	latin7_estonian	_22s	1
42	latin7	latin7_general_	ුදු?	1
41	latin7	latin7_general_	Yes	1
43	macce	macce_bin	??	1
38	macce	macce_general_c	Yes	1
53	macroman	macroman_bin	??	1
39	macroman	macroman_genera	Y <u>e</u> si	1
88	sjis	sjis_bin	??	1
13	sjis	sjis_japanese_c	Yes	1
82	swe7	swe7_bin	??	1
10	swe7	swe7_swedish_ci	Yes	1

89	tis620	tis620_bin	??	1
18	tis620	tis620_thai_ci	Yes	4
90	ucs2	ucs2_bin	??	1
138	ucs2	ucs2_czech_ci	??	8
139	ucs2	ucs2_danish_ci	??	8
145	ucs2	ucs2_esperanto_	<u>c</u> ??	8
134	ucs2	ucs2_estonian_c	i??	8
146	ucs2	ucs2_hungarian_	c 1?	8
129	ucs2	ucs2_icelandic_	୍ରୀ?	8
130	ucs2	ucs2_latvian_ci	??	8
140	ucs2	ucs2_lithuanian	_5 <u>3</u>	8
144	ucs2	ucs2_persian_ci	??	8
133	ucs2	ucs2_polish_ci	??	8
131	ucs2	ucs2_romanian_c	i??	8
143	ucs2	ucs2_roman_ci	??	8
141	ucs2	ucs2_slovak_ci	??	8
132	ucs2	ucs2_slovenian_	c 1 ?	8
142	ucs2	ucs2_spanish2_c	i??	8
135	ucs2	ucs2_spanish_ci	??	8
136	ucs2	ucs2_swedish_ci	??	8
137	ucs2	ucs2_turkish_ci	??	8
128	ucs2	ucs2_unicode_ci	??	8
35	ucs2	ucs2_general_ci	Yes	1
91	ujis	ujis_bin	??	1
12	ujis	ujis_japanese_c	Yes	1
83	utf8	utf8_bin	??	1
202	utf8	utf8_czech_ci	??	8
203	utf8	utf8_danish_ci	??	8
209	utf8	utf8_esperanto_	c <u>1</u> ?	8
198	utf8	utf8_estonian_c	i??	8
210	utf8	utf8_hungarian_	<u>c27.</u>	8
193	utf8	utf8_icelandic_	<u>c27.</u>	8
194	utf8	utf8_latvian_ci	??	8
204	utf8	utf8_lithuanian	_27_	8
208	utf8	utf8_persian_ci	??	8
197	utf8	utf8_polish_ci	??	8
195	utf8	utf8_romanian_c	i??	8
207	utf8	utf8_roman_ci	??	8
205	utf8	utf8_slovak_ci	??	8
196	utf8	utf8_slovenian_	<u>-21?</u>	8
206	utf8	utf8_spanish2_c	i??	8
199	utf8	utf8_spanish_ci	??	8

200	utf8	utf8_swedish_ci	??	8
201	utf8	utf8_turkish_ci	??	8
192	utf8	utf8_unicode_ci	??	8
33	utf8	utf8_general_ci	Yes	1

Note that it is the collation ID, not the character set ID, that is used to identify the unique combination of character set and collation. Thus, when requesting character set information using one of the character set functions in mysys/charset.c, such as get_charset(), different IDs may return the same base character set, but a different collation set.

The following functions provide an internal interface to the collation and character set information, enabling you to access the information by name or ID:

The table below details the functions, the key argument that is supplied, and the return value.

Function	Supplied Argument	Return Value
get_collation_number_inte	Gollation name	Collation ID
get_collation_number()	Collation name	Collation ID
<pre>get_charset_number()</pre>	Character set name	Collation ID
get_charset_name()	Collation ID	Character set name
get_internal_charset()	Collation ID	Character datatype
get_charset()	Collation ID	Character datatype

An example of using the collation/character set functions is available in the extras/charset2html.c, which outputs an HTML version of the internal collation set table.

Error Flags and Functions

The following flags can be examined or set to alter the behavior during error handling:

• thd->net.report_error

thd->net.report_error is set in my_message_sql() if the error message was registered. (my_message_sql() is called by my_error(), my_printf_error(), my_message()).

• thd->query_error

Like net.report_error, but is always set to 1 in my_message_sql() if error was not caught by an error handler. Used by replication to see if a query generated any kind of errors.

• thd->no_warnings_for_error

Normally an error also generates a warning. The warning can be disabled by setting thd>no_warnings_for_error. (This allows one to catch all error messages generated by a statement)

• thd->lex->current_select->no_error

This is set to in case likes INSERT IGNORE ... SELECT. In this case we ignore all not fatal errors generated by the select.

• thd->is_fatal_error

Set this if we should abort the current statement (and any multi-line statements) because something went fatally wrong. (for example, a stored procedure continue handler should not be able to catch this). This is reset by mysql reset thd for next command().

• thd->abort_on_warning

Strict mode flag, which means that we should abort the statement if we get a warning. In the field::store function this changes the warning level from WARN to ERROR. In other cases, this flag is mostly tested with thd->really_abort_on_warning() to ensure we don't abort in the middle of an update with not transactional tables.

• thd->count cuted fields

If set, we generate warning for field conversations (normal case for INSERT/UPDATE/DELETE). This is mainly set to 0 when doing internal copying of data between fields and we don't want to generate any conversion errors at any level.

• thd->killed

Set in case of error in connection protocol or in case of 'kill'. In this case we should abort the query and kill the connection.

Error functions

• thd->really_abort_on_warning()

This function returns 1 if a warning should be converted to an error, like in strict mode when all tables are transactional. The conversion is handled in sql_error.cc::push_warning().

thd->fatal_error()

Should be called if we want to abort the current statement and any multi-line statement.

• thd->clear_error()

Resets thd->net.report_error and thd->query_error.

Functions in the mysys Library

Functions in mysys: (For flags see my sys.h)

• int my_copy _A((const char *from, const char *to, myf MyFlags));

Copy file from from to to.

int my_rename _A((const char *from, const char *to, myf MyFlags));

Rename file from from to to.

• int my_delete _A((const char *name, myf MyFlags));

Delete file name.

• int my_redel _A((const char *from, const char *to, int MyFlags));

Delete from before rename of to to from. Copies state from old file to new file. If MY_COPY_TIME is set, sets old time.

int my_getwd _A((string buf, uint size, myf MyFlags));, int my_setwd _A((const char *dir, myf MyFlags));

Get and set working directory.

string my_tempnam _A((const char *dir, const char *pfx, myf MyFlags));

Make a unique temporary file name by using dir and adding something after pfx to make the name unique. The file name is made by adding a unique six character string and tmp_ext after pfx. Returns pointer to totalloc() ed area for filename. Should be freed by totalloc().

• File my_open _A((const char *FileName,int Flags,myf MyFlags));, File my_create _A((const char *FileName, int CreateFlags, int AccsesFlags, myf MyFlags));, int my_close _A((File Filedes, myf MyFlags));, uint my_read _A((File Filedes, byte *Buffer, uint Count, myf MyFlags));, uint my_write _A((File Filedes, const byte *Buffer, uint Count, myf MyFlags));, ulong my_seek _A((File fd,ulong pos,int whence,myf MyFlags));, ulong my_tell _A((File fd,myf MyFlags));

Use instead of open, open-with-create-flag, close, read, and write to get automatic error messages (flag MYF_WME) and only have to test for != MY_NABP</code>).

• FILE *my_fopen _A((const char *FileName,int Flags,myf MyFlags));, FILE
 *my_fdopen _A((File Filedes,int Flags,myf MyFlags));, int my_fclose
 _A((FILE *fd,myf MyFlags));, uint my_fread _A((FILE *stream,byte
 *Buffer,uint Count,myf MyFlags));, uint my_fwrite _A((FILE *stream,const
 byte *Buffer,uint Count, myf MyFlags));, ulong my_fseek _A((FILE
 *stream,ulong pos,int whence,myf MyFlags));, ulong my_ftell _A((FILE
 *stream,myf MyFlags));

Same read-interface for streams as for files.

• gptr _mymalloc _A((uint uSize,const char *sFile,uint uLine, myf MyFlag));
, gptr _myrealloc _A((string pPtr,uint uSize,const char *sFile,uint
uLine, myf MyFlag));, void _myfree _A((gptr pPtr,const char *sFile,uint
uLine));, int _sanity _A((const char *sFile,unsigned int uLine));, gptr
_myget_copy_of_memory _A((const byte *from,uint length,const char *sFile,
uint uLine,myf MyFlag));

malloc(size, myflag) is mapped to these functions if not compiled with -DSAFEMALLOC.

• void TERMINATE _A((void));

Writes malloc() info on stdout if compiled with -DSAFEMALLOC.

• int my_chsize _A((File fd, ulong newlength, myf MyFlags));

Change size of file fd to newlength.

• void my_error _D((int nr, myf MyFlags, ...));

Writes message using error number (see mysys/errors.h) on stdout, or using curses, if MYSYS PROGRAM USES CURSES() has been called.

• void my_message _A((const char *str, myf MyFlags));

Writes str on stdout, or using curses, if MYSYS PROGRAM USES CURSES() has been called.

• void my_init _A((void));

Start each program (in main()) with this.

• void my_end _A((int infoflag));

Gives info about program. If infoflag & MY_CHECK_ERROR, prints if some files are left open. If infoflag & MY_GIVE_INFO, prints timing info and malloc() info about program.

int my_copystat _A((const char *from, const char *to, int MyFlags));

Copy state from old file to new file. If MY_COPY_TIME is set, sets old time.

• string my_filename _A((File fd));

Returns filename of open file.

• int dirname _A((string to, const char *name));

Copy name of directory from filename.

• int test_if_hard_path _A((const char *dir_name));

Test if dir_name is a hard path (starts from root).

• void convert_dirname _A((string name));

Convert dirname according to system. On Windows, changes all characters to capitals and changes '/' to '\'.

• string fn_ext _A((const char *name));

Returns pointer to extension in filename.

string fn_format _A((string to,const char *name,const char *dsk,const char *form,int flag));

Format a filename with replacement of library and extension and convert between different systems. The to and name parameters may be identical. Function doesn't change name if name != to. flag may be:

1	Force replace filenames library with 'dsk'
2	Force replace extension with 'form' */
	Force unpack filename (replace ~ with home directory)
8	Pack filename as short as possible for output to user

All open requests should always use at least open(fn_format(temp_buffer, name, " ", " ", " ", 4), ...) to unpack home and convert filename to system-form.

string fn_same _A((string toname, const char *name, int flag));

Copies directory and extension from name to toname if needed. Copying can be forced by same flags used in $fn_format()$.

int wild_compare _A((const char *str, const char *wildstr));

Compare if str matches wildstr. wildstr can contain '*' and '?' as wildcard characters. Returns 0 if str and wildstr match.

void get_date _A((string to, int timeflag));

Get current date in a form ready for printing.

• void soundex _A((string out_pntr, string in_pntr))

Makes in_pntr to a 5 char long string. All words that sound alike have the same string.

int init_key_cache _A((ulong use_mem, ulong leave_this_much_mem));

Use caching of keys in MISAM, PISAM, and ISAM. KEY_CACHE_SIZE is a good size. Remember to lock databases for optimal caching.

• void end_key_cache _A((void));

End key caching.

Bitmaps

Inside the mysys directory is a file named my_bitmap.c. It contains functions for manipulating bitmaps. Specifically there are functions for setup or teardown (bitmap_init, bitmap_free), for setting and clearing individual bits or whole sections of the bitmap (bitmap_set_bit, bitmap_fast_test_and_set, bitmap_clear_all, bitmap_set_all, bitmap_set_prefix, bitmap_set_above), and for performing comparisons and set operations on two bitmaps (bitmap_cmp, bitmap_intersect, bitmap_subtract, bitmap_union). Bitmaps are useful, so the functions are called from several places (opt_range.cc, slave.cc, mysqld.c, sql_insert.cc, log_event.cc, sql_show.cc) and we're expecting to make more use of them in the next version of MySQL, MySQL 5.1.

There are a few warnings and limitations that apply for the present bitmap implementation. First: the allocation is an integral number of bytes, and it is not possible to determine whether the last few bits are meaningful. Second: the whole bitmap might have to be protected by a mutex for manipulations; this is settable by passing appropriate flag values. Third: the bitmap is allocated with a 'uint' size, which means that ordinarily it can't have more than 2^32 bytes. Fourth: when unioning two bitmaps, they must be of the same size.

	116	

Chapter 12. File Formats

Table of Contents

MySQL uses a number of different file formats for the storage of information. This section covers the different file formats and how to read, write and understand the contents.

MySQL .frm File Format

Regardless of the storage engine you choose, every MySQL table you create is represented, on disk, by a .frm file, which describes the table's format (i.e. the table definition). The file bears the same name as the table, with a .frm extension. The .frm format is the same on all platforms but in the description of the .frm format that follows, the examples come from tables created under the Linux operating system.

First, let's create an example table, using the mysql client:

```
mysql> CREATE TABLE table1 (column1 CHAR(5)) ENGINE=MYISAM COMMENT '*';
Query OK, 0 rows affected (0.00 sec)
```

The .frm file associated with table1 can be located in the directory that represents the database (or schema) to which the table belongs. The datadir variable contains the name of this directory:

The DATABASE () function contains the name of the relevant database:

Since MySQL stores .frm files in datadir/database_name, it's a simple matter to locate the corresponding .frm file for table1. For example, within a Linux shell:

```
shell> su root
shell> cd /usr/local/mysql/var/ff
shell> ls table1.*
```

You'll see a response like the following:

```
shell> su root
shell> cd /usr/local/mysql/var/ff
shell> ls table1.*
 table1.frm table1.MYD table1.MYI
shell> ls -l table1.*
 -rw-rw---- 1 root root 8566 2006-09-22 11:22 table1.frm
 -rw-rw---- 1 root root 0 2006-09-22 11:22 table1.MYD
 -rw-rw---- 1 root root 1024 2006-09-22 11:22 table1.MYI
```

The .MYD and .MYI files are not our concern here; they are described elsewhere in this MySQL internals manual. To understand the .frm format, let's look at table1.frm using a hexadecimal-dump utility; the contents are show below.

```
shell> hexdump -v -C table1.frm
```

```
00000000 fe 01 09 09 03 00 00 10 01 00 00 30 00 10 00 |..........
00000010 06 00 00 00 00 00 00 00 00 00 02 08 00 08 00
 00 05 00 00 00 00 08 00
 00 00 00 00 00 00 00 10
00000020
00000030 00 00 00 c0 c3 00 00 10
 00 00 00 00 00 00 00 00
|//.. .......
 (many 0s)
00001000 00 00 00 00 02 00 ff 00 00 00 00 00 00 00 00
00001010 ff 20 20 20 20 20 00 00 06 00 4d 79 49 53 41 4d |. ....MyISAM
 (many 0s)
1.....
00002100  01 00 01 00 3b 00 05 00  00 00 06 00 0a 00 00 00
00002110 00 00 00 00 00 50 00 16 00 01 00 00 00 00 |.....p.....
|;....)
00002150 04 00 08 63 6f 6c 75 6d 6e 31 00 04 08 05 05 00 |...column1.....
00002160 02 00 00 00 80 00 00 00 fe 08 00 00 ff 63 6f 6c 00002170 75 6d 6e 31 ff 00
 |....col|
 |umn1..|
00002176
```

The details shown above might change, especially since there is a transition underway from an old ("binary") format to a new ("text based") . frm format. You can confirm that the details are correct by comparing this description with the statements in sql/table.cc, create_frm(). The table below explains the meaning of each byte in the hexadecimal dump shown in the preceding example. The Offset column shows the byte position in the file; Length is the number of bytes; Value is what's in that byte position for that length (remember that storage is "low byte first" so 0010 means 1000!); and Explanation provides a brief explanation of the contents.

Offset	Length	Value	Explanation
header	??	??	??
0000	1	fe	Always
0001	1	01	Always
0002	1	09	<pre>FRM_VER (which is in include/ mysql_version.h) +3 +test(create_info- >varchar)</pre>
0003	1	09	See enum legacy_db_type in sql/handler.h. e.g. 09 is DB_TYPE_MYISAM, but 14 if MyISAM with partitioning.
0004	1	03	??
0005	1	00	Always
0006	2	0010	IO_SIZE
0008	2	0100	??
000a	4	00300000	Length, based on key_length + rec_length + create_info- >extra_size
000e	2	1000	"tmp_key_length", based on key_length

0010	2	0600	rec_length
0012	4	0000000	create_info- >max_rows
0016	4	0000000	create_info- >min_rows
001b	1	02	Always (means "use long pack-fields")
001c	2	0800	key_info_length
001e	2	0800	create_info- >table_options also known as db_create_options? one possible option is HA_LONG_BLOB_PTR
0020	1	00	always
0021	1	05	Always (means "version 5 frm file")
0022	4	0000000	create_info- >avg_row_length
0026	1	08	create_info- >default_table_charse
0027	1	00	Always
0028	1	00	create_info- >row_type
0029	6	0000	Always (formerly used for RAID support)
002f	4	10000000	key_length
0033	4	c0c30000	MYSQL_VERSION_ID from include/ mysql_version.h
0037	4	10000000	create_info- >extra_size
003b	2	0000	Reserved for extra_rec_buf_length
003d	1	00	Reserved for default_part_db_type, but 09 if MyISAM with partitioning
003e	2	0000	create_info- >key_block_size
key_info	??	??	??
1000	1	00	Always 00 when there are no keys i.e. indexes
	??	??	??
101a	6	"MyISAM"	Name of engine. If partitioning, the partition clauses are here
comment	??	??	??

202e	1	01	Length of comment
202f	40	11*11	The string in the COMMENT clause
columns	??	??	??
2100	2	01	Always
2102	2	0100	share->fields (number of columns)
2104	2	3600	pos ("length of all screens"). Goes up if column-name length increases. Doesn't go up if add comment.
2106	2	0500	Based on number of bytes in row.
210c	2	0500	n_length. Goes up if row length increases
210e	2	0000	interval_count. Number of different enum/set columns
2110	2	0000	interval_parts. Number of different strings in enum/set columns
2112	2	0000	int_length
211a	2	0100	share- >null_fields. Number of nullable columns
211c	2	0000	com_length
2152	1	08	Length of column-name including '\0' termination
2153	3	"column1\0"	column-name
215b	1	04	??
215c	1	03	??
215d	1	05	Number of bytes in column
215e	1	05	Number of bytes in column
215f	4	00020000	??
2163	1	00	Flags for zerofill, unsigned, etc.
2164	1	80	Additional flags, and scale if decimal/numeric
2168	1	fe	Data type (fe=char, 02=smallint, 03=int, etc.) see enum field_types in include/mysql_com.h

2169	1	08	Character set or geometry type
(later)	??	??	Column names again, defaults, enum/ set strings, column comments at end of row. not shown.

The .frm file for a partitioned table contains partition information, in clear text, in addition to the usual table definition details. Let's create a partitioned table and do a hexadecimal dump of its .frm.

```
mysql> CREATE TABLE table2 (column1 INT) ENGINE=MYISAM COMMENT '*'
PARTITION BY HASH(column1) PARTITIONS 2;
Query OK, 0 rows affected (0.00 sec)
```

The hexadecimal dump from table2 is shown below:

```
00000000 fe 01 09 14 03 00 00 10 01 00 00 30 00 00 10 00
 |..........
00000010 05 00 00 00 00 00 00 00 00 00 02 08 00 08 00
 1......
00000020 00 05 00 00 00 00 08 00 00 00 00 00 00 00 10
 | . . . . . . . . . . . . . . . . .
00000030
 00 00 00 c0 c3 00 00 3d
 00 00 00 00 00 09 00 00
00000040 2f 2f 00 00 20 00 00 00 00 00 00 00 00 00 00
 //.. .....
| . . . . . . . . . . . . . . . . |
00001000 00 00 00 00 02 00 ff 00 00 00 00 00 00 00 00
00001010 ff 00 00 00 00 00 00 09 00 70 61 72 74 69 74 69
 |....partiti
00001020 6f 6e 2a 00 00 00 20 50
 on*... PARTITION
 41 52 54 49 54 49 4f 4e
00001030
 20 42 59 20 48 41 53 48
 20 28 63 6f 6c 75 6d 6e
 BY HASH (column
00001040 31 29 20 50 41 52 54 49
 54 49 4f 4e 53 20 32 20
 |1) PARTITIONS 2
00002020 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 01 2a
 | . . . . . . . . . . . . . . . . . *
00002030 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00002100 01 00 01 00 3b 00 0b 00 00 05 00 0a 00 00 00
 . . . . ; . . . . . . . . . . . .
 00 00 00 00 00 00 50 00
00002110
 16 00 01 00 00 00 00 00
 |.......P.......
00002120 3b 00 02 01 02 14 29 20 20 20 20 20 20 20 20 20
 |;....)
00002140
 20 20 20 20 20 20 20 20
 20 20 20 20 20 20 20 00
00002150 04 00 08 63 6f 6c 75 6d
 6e 31 00 04 08 0b 0b 00
 |...column1.....
00002160 02 00 00 1b 80 00 00 00 03 08 00 00 ff 63 6f 6c
 |....col|
00002170 75 6d 6e 31 ff 00
 umn1..
00002176
```

In the example output, notice that position 00001010 and following contains the clear text of the CREATE TABLE ... PARTITION clause and not just the MYISAM engine information, as in table1, which shows the .frm of a non-partitioned table.

Finally, CREATE VIEW also causes creation of a .frm file, but a view .frm bears no resemblance to a base table .frm; it's purely textual. Here's an example of a .frm for a view made with:

```
mysql> CREATE VIEW v AS SELECT 5;
Query OK, 0 rows affected (0.00 sec)
```

Just looking at the text will tell you what it's about. For example let's do another hexadecimal dump; the contents are shown below.

```
linux:/usr/local/mysql/var/d # hexdump -v -C v.frm

00000000 54 59 50 45 3d 56 49 45 57 0a 71 75 65 72 79 3d | TYPE=VIEW.query=|
00000010 73 65 6c 65 63 74 20 35 20 41 53 20 60 35 60 0a | select 5 AS `5`.|
00000020 6d 64 35 3d 38 64 39 65 32 62 62 66 64 35 33 35 | md5=8d9e2bbfd535|
00000030 66 35 37 39 64 34 61 39 34 39 62 39 65 62 37 64 | f579d4a949b9eb7d|
00000040 32 33 34 39 0a 75 70 64 61 74 61 62 6c 65 3d 30 | 2349.updatable=0|
00000050 0a 61 6c 67 6f 72 69 74 68 6d 3d 30 0a 64 65 66 | .algorithm=0.def|
```

```
00000060 69 6e 65 72 5f 75 73 65 72 3d 72 6f 6f 74 0a 64
 |iner_user=root.d|
00000070 65 66 69 6e 65 72 5f 68 6f 73 74 3d 6c 6f 63 61
 |efiner_host=loca|
00000080 6c 68 6f 73 74 0a 73 75 69 64 3d 32 0a 77 69 74
 |lhost.suid=2.wit|
00000090 68 5f 63 68 65 63 6b 5f 6f 70 74 69 6f 6e 3d 30
 h_check_option=0
000000a0 0a 72 65 76 69 73 69 6f 6e 3d 31 0a 74 69 6d 65
 |.revision=1.time
000000b0 73 74 61 6d 70 3d 32 30 30 36 2d 30 39 2d 32 32 000000c0 20 31 32 3a 31 34 3a 34 38 0a 63 72 65 61 74 65
 |stamp=2006-09-22|
 | 12:14:48.create
000000d0 2d 76 65 72 73 69 6f 6e 3d 31 0a 73 6f 75 72 63
 -version=1.sourc
000000e0 65 3d 73 65 6c 65 63 74 20 35 0a
 |e=select 5.|
```

Chapter 13. How MySQL Performs Different Selects

Table of Contents

Steps of Select Execution	123
select_resultClass	
SIMPLE OF PRIMARY SELECT	
Structure Of Complex Select	124
Non-Subquery UNION Execution	
Derived Table Execution	126
Subqueries1	126
Single Select Engine	127
Union Engine 1	
Special Engines1	
Explain Execution	

Steps of Select Execution

Every select is performed in these base steps:

- JOIN::prepare
 - Initialization and linking JOIN structure to st_select_lex.
 - fix_fields() for all items (after fix_fields(), we know everything about item).
 - Moving HAVING to WHERE if possible.
 - · Initialization procedure if there is one.
- JOIN::optimize
 - · Single select optimization.
 - Creation of first temporary table if needed.
- JOIN::exec
 - Performing select (a second temporary table may be created).
- JOIN::cleanup
 - Removing all temporary tables, other cleanup.
- JOIN::reinit
 - Prepare all structures for execution of SELECT (with JOIN::exec).

select_resultClass

This class has a very important role in SELECT performance with select_result class and classes inherited from it (usually called with a select_ prefix). This class provides the interface for transmitting results.

The key methods in this class are the following:

- send_fields sends given item list headers (type, name, etc.).
- send_data sends given item list values as row of table of result.

• send_error is used mainly for error interception, making some operation and then ::send_error will be called.

For example, there are the following select_result classes:

- select_send used for sending results though network layer.
- select_export used for exporting data to file.
- multi_delete used for multi-delete.
- select insert used for INSERT ... SELECT ...
- multi_update used for multi-update.
- select_singlerow_subselect used for row and scalar subqueries..
- select_exists_subselect used for EXISTS/IN/ALL/ANY/SOME subqueries.
- select_max_min_finder_subselect used for min/max subqueries (ALL/ANY subquery optimization).

SIMPLE OF PRIMARY SELECT

For performing single primary select, SELECT uses the mysql_select function, which does:

- allocate JOIN
- JOIN::prepare
- JOIN::optimize
- JOIN::exec
- JOIN::cleanup

In previous versions of MySQL, all SELECT operations were performed with the help of this function and mysql_select() was not divided into parts.

Structure Of Complex Select

There are two structures that describe selects:

- st_select_lex (SELECT_LEX) for representing SELECT itself
- st_select_lex_unit (SELECT_LEX_UNIT) for grouping several selects in a bunch

The latter item represents UNION operation (the absence of UNION is a union with only one SELECT and this structure is present in any case). In the future, this structure will be used for EXCEPT and INTERSECT as well.

For example:

```
(SELECT ...) UNION (SELECT ... (SELECT...)...(SELECT...UNION...SELECT))

1 2 3 4 5 6 7
```

will be represented as:

```
level 1
SELECT_LEX_UNIT(2)
```


Note: Single subquery 4 has its own SELECT_LEX_UNIT.

The uppermost SELECT_LEX_UNIT (#2 in example) is stored in LEX. The first and uppermost SELECT_LEX (#1 in example) is stored in LEX, too. These two structures always exist.

At the time of creating or performing any JOIN::* operation, LEX::current_select points to an appropriate SELECT_LEX.

Only during parsing of global ORDER BY and LIMIT clauses (for the whole UNION), LEX::current_select points to SELECT_LEX_UNIT of this unit, in order to store this parameter in this SELECT_LEX_UNIT. SELECT_LEX and SELECT_LEX_UNIT are inherited from st select lex node.

Non-Subquery UNION Execution

Non-subquery unions are performed with the help of $mysql_union()$. For now, it is divided into the following steps:

- st_select_lex_unit::prepare (the same procedure can be called for single SELECT for derived table => we have support for it in this procedure, but we will not describe it here):
 - Create select_union (inherited from select_result) which will write select results in this temporary table, with empty temporary table entry. We will need this object to store in every JOIN structure link on it, but we have not (yet) temporary table structure.
 - Allocate JOIN structures and execute JOIN::prepare() for every SELECT to get full information about types of elements of SELECT list (results). Merging types of result fields and storing them in special Items (Item_type_holder) will be done in this loop, too. Result of this operation (list of types of result fields) will be stored in st select lex unit::types).
 - Create a temporary table for storing union results (if UNION without ALL option, 'distinct' parameter will be passed to the table creation procedure).
 - Assign a temporary table to the select_union object created in the first step.
- st_select_lex_unit::exec
 - Delete rows from the temporary table if this is not the first call.
 - if this is the first call, call JOIN::optimize else JOIN::reinit and then JOIN::exec for all SELECTS (select_union will write a result for the temporary table). If union is cacheable and this is not the first call, the method will do nothing.
 - Call mysql_select on temporary table with global ORDER BY and LIMIT parameters after collecting results from all SELECTS. A special fake_select_lex (SELECT_LEX) which is created for every UNION will be passed for this procedure (this SELECT_LEX also can be used to store global ORDER BY and LIMIT parameters if brackets used in a query).

Derived Table Execution

Derived tables is the internal name for subqueries in the FROM clause.

The processing of derived tables is now included in the table opening process (open_and_lock_tables() call). Routine of execution derived tables and substituting temporary table instead of it (mysql_handle_derived()) will be called just after opening and locking all real tables used in query (including tables used in derived table query).

If lex->derived_tables flag is present, all SELECT_LEX structures will be scanned (there is a list of all SELECT_LEX structures in reverse order named lex->all_selects_list, the first SELECT in the query will be last in this list).

There is a pointer for the derived table, SELECT_LEX_UNIT stored in the TABLE_LIST structure (TABLE_LIST::derived). For any table that has this pointer, mysql_derived() will be called.

mysql_derived():

- Creates union_result for writing results in this table (with empty table entry, same as for UNIONS).
- call unit->prepare() to get list of types of result fields (it work correctly for single SELECT, and do not create temporary table for UNION processing in this case).
- Creates a temporary table for storing results.
- Assign this temporary table to union_result object.
- Calls mysql_select or mysql_union to execute the query.
- If it is not explain, then cleanup JOIN structures after execution (EXPLAIN needs data of optimization phase and cleanup them after whole query processing).
- Stores pointer to this temporary table in TABLE_LIST structure, then this table will be used by outer query.
- Links this temporary table in thd->derived_tables for removing after query execution. This table will be closed in close_thread_tables if its second parameter (bool skip_derived) is true.

Subqueries

In expressions, subqueries (that is, subselects) are represented by Item inherited from $Item_subselect$.

To hide difference in performing single SELECTs and UNIONS, Item_subselect uses two different engines, which provide uniform interface for access to underlying SELECT or UNION (subselect_single_select_engine and subselect_union_engine, both are inherited from subselect engine).

The engine will be created at the time Item_subselect is constructed (Item_subselect::init method).

On Item subselect::fix fields(), engine->prepare() will be called.

Before calling any value-getting method (val, val_int, val_str, bring_value (in case of row result)) engine->exec() will be called, which executes the query or just does nothing if subquery is cacheable and has already been executed.

Inherited items have their own select result classes. There are two types of them:

• select_singlerow_subselect, to store values of given rows in Item_singlerow_subselect cache on send_data() call, and report error if Item_subselect has 'assigned' attribute. • select_exists_subselect just store 1 as value of Item_exists_subselect on send_data() call. Since Item_in_subselect and Item_allany_subselect are inherited from Item_exists_subselect, they use the same select_result class.

Item_subselect will never call the cleanup() procedure for JOIN. Every JOIN::cleanup will call
cleanup() for inner JOINs. The uppermost JOIN::cleanup will be called by mysql_select() or
mysql_union().

Single Select Engine

subselect_single_select_engine:

- constructor allocate JOIN and store pointers on SELECT_LEX and JOIN.
- prepare() call JOIN::prepare.
- fix_length_and_dec() prepare cache and receive type and parameters of returning items (called only by Item_singlerow_subselect).
- exec() drop 'assigned' flag of Item_subselect. If this is the first time, call JOIN::optimize and JOIN::exec(), else do nothing or JOIN::reinit()JOIN::exec() depending on type of subquery.

Union Engine

subselect_union_engine:

- constructor just store pointer to st_select_lex_union (SELECT_LEX_UNION).
- prepare() call st_select_lex_unit::prepare.
- fix_length_and_dec() prepare cache and receive type and parameters (maximum of length) of returning items (called only by Item_singlerow_subselect).
- exec() call st_select_lex_unit::exec().st_select_lex_unit::exec() can drop 'assigned' flag of Item_subselect if st_select_lex_unit::item is not 0.

Special Engines

There are special engines used for optimization purposes. These engines do not have a full range of features. They can only fetch data. The normal engine can be replaced with such special engines only during the optimization process.

Now we have two such engines:

subselect_uniquesubquery_engine used for:

```
left_expression IN (SELECT primary_key FROM table WHERE conditions)
```

This looks for the given value once in a primary index, checks the WHERE condition, and returns was it found or not?

• subselect_indexsubquery_engine used for:

```
left_expression IN (SELECT any_key FROM table WHERE conditions)
```

This first looks up the value of the left expression in an index (checking the WHERE condition), then if value was not found, it checks for NULL values so that it can return NULL correctly (only if a NULL result makes sense, for example if an IN subquery is the top item of the WHERE clause then NULL will not be sought)

The decision about replacement of the engine happens in JOIN::optimize, after calling make_join_readinfo, when we know what the best index choice is.

Explain Execution

For an EXPLAIN statement, for every SELECT, mysql_select will be called with option SELECT_DESCRIBE.

For main UNION, mysql_explain_union will be called.

For every SELECT in a given union, mysql_explain_union will call mysql_explain_select.

mysql_explain_select will call mysql_select with option SELECT_DESCRIBE.

mysql_select creates a JOIN for select if it does not already exist (it might already exist because if it called for subquery JOIN can be created in JOIN::optimize of outer query when it decided to calculate the value of the subquery). Then it calls JOIN::prepare, JOIN::optimize, JOIN::exec and JOIN::cleanup as usual.

JOIN:: exec is called for SELECT with SELECT_DESCRIBE option call select_describe.

select_describe returns the user description of SELECT and calls mysql_explain_union for every inner UNION.

PROBLEM: how it will work with global query optimization?

Chapter 14. How MySQL Transforms Subqueries

Table of Contents

Item_in_subselect::select_transformer	129
Scalar IN Subquery	129
Row IN Subquery	
Item_allany_subselect	132
Item_singlerow_subselect	132

The Item_subselect virtual method select_transformer is used to rewrite subqueries. It is called from Item_subselect::init (which is called just after the call to the fix_fields() method for all items in JOIN::prepare).

Item_in_subselect::select_transformer

Item_in_subselect::select_transformer is divided into two parts, one for the scalar left part and one for the row left part.

Scalar IN Subquery

To rewrite a scalar IN subquery, the Item_in_subselect::single_value_transformer method is used. The scalar IN subquery will be replaced with an Item_in_optimizer item.

An Item_in_optimizer item is a special boolean function. On a value request (one of val, val_int, or val_str methods) it evaluates the left expression of the IN by storing its value in a cache item (one of Item_cache* items), then it tests the cache to see whether it is NULL. If left expression (cache) is NULL, then Item_in_optimizer returns NULL, else it evaluates Item_in_subselect.

Example queries.

```
a) SELECT * from t1 where t1.a in (SELECT t2.a FROM t2);b) SELECT * from t1 where t1.a in (SELECT t2.a FROM t2 GROUP BY t2.a);
```


- Item_in_subselect inherits the mechanism for getting a value from Item_exists_subselect.
- Select_transformer stores a reference to the left expression in its conditions:

```
(in WHERE and HAVING in case 'a' and in HAVING in case 'b')
```

- Item from item list of this select (t2.a) can be referenced with a special reference (Item_ref_null_helper or Item_null_helper). This reference informs Item_in_optimizer whether item (t2.a) is NULL by setting the was null flag.
- The return value from Item_in_subselect will be evaluated as follows:
 - If TRUE, return true
 - If NULL, return null (that is, unknown)
 - If FALSE, and was_null is set, return null
 - Return FALSE

<left_expression> IN (SELECT <item> ...) will be represented as follows:

+----+

where <<<<<< is reference in meaning of Item_ref.

Item_ref is used to point to <left_expression cache>, because at the time of transformation we know only the address of the variable where the cache pointer will be stored.

If the select statement has an ORDER BY clause, it will be wiped out, because there is no sense in ORDER BY without LIMIT here.

If IN subquery union, the condition of every select in the UNION will be changed individually.

If a condition needs to be added to the WHERE clause, it will be presented as (item OR item IS NULL) and Item_is_not_null_test(item) will be added to the HAVING clause. Item_is_not_null_test registers a NULL value the way Item_ref_null_helper does it, and returns FALSE if the argument is NULL. With the above trick, we will register NULL value of Item even for the case of index optimization of a WHERE clause (case 'a' in the following example).

The following are examples of IN transformations:

• Example 1:

```
<left_expression> IN (SELECT <item> FROM t WHERE <where_exp>)
```

If returning NULL correctly would make sense, the above will become:

When a subquery is marked as the top item of the WHERE clause, it will become:

Example 2:

will be represented as

```
(SELECT <item> as ref_null_helper FROM t
HAVING <having_exp> AND
```

```
Item_ref(<cached_left_expression>) = Item_ref_null_helper(item))
```

• Example 3:

```
<left_expression> IN (SELECT <item> UNION ...)
```

will become

(HAVING without FROM is a syntax error, but a HAVING condition is checked even for subquery without FROM)

• Example 4:

```
<left_expression> IN (select <item>)
```

will be completely replaced with <left_expression> = <item>

Now conditions (WHERE (a) or HAVING (b)) will be changed, depending on the select, in the following way:

If subquery contains a HAVING clause, SUM() function or GROUP BY (example 1), then the item list will be unchanged and an Item_ref_null_helper reference will be created on item list element. A condition will be added to the HAVING.

If the subquery does not contain HAVING, SUM() function, or GROUP BY (example 2), then:

- item list will be replaced with 1.
- left_expression cache> = <item> or is null <item> will be added to the WHERE clause and a special is_not_null(item) will be added to the HAVING, so null values will be registered. If returning NULL wouldn't make correct sense, then only left_expression cache> = <item> will be added to the WHERE clause. If this subquery does not contain a FROM clause or if the subquery contains UNION (example 3), then left_expression cache> = Item_null_helper(<item>) will be added to the HAVING clause.

A single select without a FROM clause will be reduced to just <left_expression> = <item> without use of Item_in_optimizer.

Row IN Subquery

To rewrite a row IN subquery, the method used is

Item_in_subselect::row_value_transformer. It works in almost the same way as the scalar
analog, but works with Item_cache_row for caching left expression and uses references for elements
of Item cache row. To refer to the item list, it uses Item ref null helper(ref array+i).

A subquery with HAVING, SUM() function, or GROUP BY will transformed in the following way:

```
ROW(11, 12, ... 1N) IN (SELECT i1, i2, ... iN FROM t HAVING <having_expr>)
```

will become:

SELECT without FROM will be transformed in this way, too.

It will be the same for other subqueries, except for the WHERE clause.

Item allany subselect

Item_allany_subselect is inherited from Item_in_subselect. ALL/ANY/SOME use the same algorithm (and the same method of Item_in_subselect) as scalar IN, but use a different function instead of =.

ANY/SOME use the same function that was listed after the left expression.

ALL uses an inverted function, and all subqueries passed as arguments to Item_func_not_all (Item_func_not_all is a special NOT function used in optimization, see following).

But before above transformation ability of independent ALL/ANY/SOME optimization will be checked (query is independent, operation is one of <, =<, >, >=, returning correct NULL have no sense (top level of WHERE clause) and it is not row subquery).

For such queries, the following transformation can be done:

```
val > ALL (SELECT...) -> val > MAX (SELECT...)
val < ALL (SELECT...) -> val < MIN (SELECT...)
val > ANY (SELECT...) -> val > MIN (SELECT...)
val < ANY (SELECT...) -> val < MAX (SELECT...)
val >= ALL (SELECT...) -> val >= MAX (SELECT...)
val <= ALL (SELECT...) -> val <= MIN (SELECT...)
val <= ANY (SELECT...) -> val >= MIN (SELECT...)
val <= ANY (SELECT...) -> val <= MIN (SELECT...)
val <= ANY (SELECT...) -> val <= MAX (SELECT...)</pre>
```

ALL subqueries already have NOT before them. This problem can be solved with help of special NOT, which can bring 'top' tag to its argument and correctly process NULL if it is 'top' item (return TRUE if argument is NULL if it is 'top' item). Let's call this operation _NOT_. Then we will have following table of transformation:

```
val > ALL (SELECT...) -> _NOT_ val >= MAX (SELECT...)
val < ALL (SELECT...) -> _NOT_ val <= MIN (SELECT...)
val > ANY (SELECT...) -> val < MIN (SELECT...)
val < ANY (SELECT...) -> val > MAX (SELECT...)
val >= ALL (SELECT...) -> _NOT_ val > MAX (SELECT...)
val <= ALL (SELECT...) -> _NOT_ val < MIN (SELECT...)
val <= ANY (SELECT...) -> val <= MIN (SELECT...)
val <= ANY (SELECT...) -> val <= MIN (SELECT...)
val <= ANY (SELECT...) -> val >= MAX (SELECT...)
```

If subquery does not contain grouping and aggregate function, above subquery can be rewritten with MAX()/MIN() aggregate function, for example:

```
val > ANY (SELECT item ...) -> val < (SELECT MIN(item)...)
```

For queries with aggregate function and/or grouping, special Item_maxmin_subselect will be used. This subquery will return the maximum (minimum) value of the result set.

Item_singlerow_subselect

Item_singlerow_subselect will be rewritten only if it contains no FROM clause, and it is not part of UNION, and it is a scalar subquery. For now, there will be no conversion of subqueries with field or reference on top of item list (on the one hand, we can't change the name of such items, but on the other hand, we should assign to it the name of the whole subquery which will be reduced).

The following will not be reduced:

```
SELECT a;
SELECT 1 UNION SELECT 2;
SELECT 1 FROM t1;
```

The following select will be reduced:

```
SELECT 1;
```

SELECT a+2;

Such a subquery will be completely replaced by its expression from item list and its SELECT_LEX and SELECT_LEX_UNIT will be removed from SELECT_LEX's tree.

But every $Item_field$ and $Item_ref$ of that expression will be marked for processing by a special $fix_fields()$ procedure. The $fix_fields()$ procedures for such Items will be performed in the same way as for items of an inner subquery. Also, if this expression is $Item_fields$ or $Item_ref$, then the name of this new item will be the same as the name of this item (but not (SELECT ...)). This is done to prevent broken references on such items from more inner subqueries.

	134	

Chapter 15. MySQL Client/Server Protocol

Table of Contents

Organization	
Elements	
The Packet Header	
Packet Types	
Handshake Initialization Packet	
Client Authentication Packet	. 139
Password Functions	
Passwords Before MySQL 4.0	140
Passwords in MySQL 4.1 and Later	140
Command Packet (Overview)	
Command Packet (Detailed Description)	141
COM_QUIT	
COM INIT DB	
COM QUERY	
COM_FIELD_LIST	
COM CREATE DB	
COM DROP DB	
COM_REFRESH	
COM_SHUTDOWN	
COM STATISTICS	
COM_PROCESS_INFO	
COM_PROCESS_KILL	
COM DEBUG	
COM_DEBOG	
COM_CHANGE_USER	
COM_BINLOG_DUMP	
COM_BINEOG_DOMP	
COM_TABLE_DOMF	
COM_PREPARE	
COM_EXECUTE	
COM_LONG_DATA	
COM_CLOSE_STMT	
COM_RESET_STMT	
COM_SET_OPTION	
COM_FETCH_STMT	
Result Packet Types	
OK Packet	
Error Packet	
Result Set Header Packet	
Field Packet	147
Row Data Packet	149
Row Data Packet: Binary (Tentative Description)	. 150
EOF Packet	150
OK for Prepared Statement Initialization Packet	151
Parameter Packet (Tentative Description)	152
Long Data Packet (Tentative Description)	152
Execute Packet (Tentative Description)	. 152
Compression	153
Encryption	154

Organization

The topic is: the contents of logical packets in MySQL version 5.0 client/server communication.

The description is of logical packets. There will be only passing mention of non-logical considerations, such as physical packets, transport, buffering, and compression. If you are interested in those topics, you may wish to consult another document: "MySQL Client - Server Protocol Documentation" in the file net_doc.txt in the internals directory of the mysqldoc MySQL documentation repository.

The description is of the version-5.0 protocol at the time of writing. Most of the examples show version-4.1 tests, which is okay because the changes from version-4.1 to version-5.0 were small.

A typical description of a packet will include:

"Bytes and Names". This is intended as a quick summary of the lengths and identifiers for every field in the packet, in order of appearance. The "Bytes" column contains the length in bytes. The Names column contains names which are taken from the MySQL source code whenever possible. If the version-4.0 and version-4.1 formats differ significantly, we will show both formats.

Descriptions for each field. This contains text notes about the usage and possible contents.

(If necessary) notes about alternative terms. Naming in this document is not authoritative and you will often see different words used for the same things, in other documents.

(If necessary) references to program or header files in the MySQL source code. An example of such a reference is: sql/protocol.cc net_store_length() which means "in the sql subdirectory, in the protocol.cc file, the function named net store length".

An Example. All examples have three columns:

```
-- the field name
-- a hexadecimal dump
-- an ascii dump, if the field has character data
```

All spaces and carriage returns in the hexadecimal dump are there for formatting purposes only.

In the later sections, related to prepared statements, the notes should be considered unreliable and there are no examples.

Elements

Null-Terminated String: used for some variable-length character strings. The value '\0' (sometimes written 0x00) denotes the end of the string.

Length Coded Binary: a variable-length number. To compute the value of a Length Coded Binary, one must examine the value of its first byte.

```
Value Of
 # Of Bytes Description
First Byte Following
0-250
 0
 = value of first byte
 0
 column value = NULL
251
 only appropriate in a Row Data Packet
252
 2
 = value of following 16-bit word
253
 = value of following 32-bit word
 = value of following 64-bit word
```

Thus the length of a Length Coded Binary, including the first byte, will vary from 1 to 9 bytes. The relevant MySQL source program is sql/protocol.cc net store length().

All numbers are stored with the least significant byte first. All numbers are unsigned.

Length Coded String: a variable-length string. Used instead of Null-Terminated String, especially for character strings which might contain '\0' or might be very long. The first part of a Length Coded String is a Length Coded Binary number (the length); the second part of a Length Coded String is the actual

data. An example of a short Length Coded String is these three hexadecimal bytes: 02 61 62, which means "length = 2, contents = 'ab'".

The Packet Header

```
Bytes
 Name
3
 Packet Length
1
 Packet Number
Packet Length: The length, in bytes, of the packet
 that follows the Packet Header. There
 may be some special values in the most
 significant byte. Since 2**24 = 16MB,
 the maximum packet length is 16MB.
Packet Number: A serial number which can be used to
 ensure that all packets are present
 and in order. The first packet of a
 client query will
 have Packet Number = 0. Thus, when a
 new SQL statement starts, the packet
 number is re-initialized.
```

The Packet Header will not be shown in the descriptions of packets that follow this section. Think of it as always there. But logically, it "precedes the packet" rather than "is included in the packet".

Indeed, if the packet length is equal or greater than (2**24 -1) Bytes, this packet must be split into two or more packets.

Alternative terms: Packet Length is also called "packetsize". Packet Number is also called "Packet no".

```
Relevant MySQL Source Code:
include/my_global.h int3store()
sql/net_serv.cc my_net_write(), net_flush(), net_write_command(), my_net_read()
```

Packet Types

This is what happens in a typical session:

```
The Handshake (when client connects):

Server Sends To Client: Handshake Initialisation Packet

Client Sends To Server: Client Authentication Packet

Server Sends To Client: OK Packet, or Error Packet

The Commands (for every action the client wants the server to do):

Client Sends To Server: Command Packet

Server Sends To Client: OK Packet, or Error Packet, or Result Set Packet
```

In the rest of this chapter, you will find a description for each packet type, in separate sections.

Alternative terms: The Handshake is also called "client login" or "login procedure" or "connecting".

Handshake Initialization Packet

From server to client during initial handshake. The follow is taken from sql/sql_acl.cc:

```
Bytes Name
----
1 protocol_version
n (Null-Terminated String) server_version
4 thread_id
8 scramble_buff
```

```
1
 (filler) always 0x00
2
 server_capabilities
1
 server_language
2
 server status
13
 (filler) always 0x00 ...
protocol_version:
 The server takes this from PROTOCOL_VERSION
 in /include/mysql_version.h. Example value = 10.
 The server takes this from MYSQL_SERVER_VERSION
server version:
 in /include/mysql_version.h. Example value = "4.1.1-alpha".
thread_number:
 ID of the server thread for this connection.
scramble_buff:
 The password mechanism uses this.
 (See "Password functions" section elsewhere in this document.)
server_capabilities: CLIENT_XXX options. The possible flag values at time of
writing (taken from include/mysql_com.h):
 CLIENT_LONG_PASSWORD 1 /* new more secure passwords */
 CLIENT_FOUND_ROWS 2 /* Found instead of affected rows */
 CLIENT_LONG_FLAG 4 /* Get all column flags */
 CLIENT_CONNECT_WITH_DB 8 /* One can specify db on connect */
 CLIENT_NO_SCHEMA 16 /* Don't allow database.table.column */
 CLIENT_COMPRESS 32 /* Can use compression protocol */
 CLIENT_ODBC 64 /* Odbc client */
 CLIENT_LOCAL_FILES 128 /* Can use LOAD DATA LOCAL */
 CLIENT_IGNORE_SPACE 256 /* Ignore spaces before '(' */
 CLIENT_PROTOCOL_41 512 /* New 4.1 protocol */
 CLIENT_INTERACTIVE 1024 /* This is an interactive client */
CLIENT_SSL 2048 /* Switch to SSL after handshake */
CLIENT_IGNORE_SIGPIPE 4096 /* IGNORE sigpipes */
 CLIENT_TRANSACTIONS 8192 /* Client knows about transactions */
 CLIENT RESERVED
 16384 /* Old flag for 4.1 protocol
 CLIENT_SECURE_CONNECTION 32768 /* New 4.1 authentication */
 CLIENT_MULTI_STATEMENTS 65536 /* Enable/disable multi-stmt support */
 CLIENT_MULTI_RESULTS 131072 /* Enable/disable multi-results */
server language:
 current server character set number
 SERVER_STATUS_xxx flags: e.g. SERVER_STATUS_AUTOCOMMIT
```

Alternative terms: Handshake Initialization Packet is also called "greeting packet". Protocol version is also called "Prot. version". server_version is also called "Server Version String". thread_number is also called "Thread Number". current server charset number is also called "charset_no". scramble_buff is also called "crypt seed". server_status is also called "SERVER_STATUS_xxx flags" or "Server status variables".

```
Example Handshake Initialization Packet
 Hexadecimal
 ASCIT
protocol_version 0a 34 2e 31 2e 31 2d 71 6c 31 64 65 62 75
 4.1.1-al
 70 68 61 2d 64 65 62 75 pha-debu
 67 00
 g.
thread_number 01 00 00 00 scramble_buff 3a 23 3d 4b 43 4a 2e 43 00
 . . . . . . . .
server_capabilities 2c 82
 . .
server_language 08
server_status
 02 00
(filler)
 00 00 00 00 00 00 00 00
 . . . . . . . .
 00 00 00 00 00
```

In the example, the server is telling the client that its server_capabilities include CLIENT_MULTI_RESULTS, CLIENT_SSL, CLIENT_COMPRESS, CLIENT_CONNECT_WITH_DB, CLIENT_FOUND_ROWS.

The "server_language" (or "charset") corresponds to the character_set_server variable in the MySQL server. This number also contains the collation used. Technically this number determines the collation

and the character set is implicit for the collation. You can use the following SQL statement to get the cleartext information:

mysql> select character_set_name, collation_name -> from information_schema.collations -> where id=8; +

Client Authentication Packet

From client to server during initial handshake.

```
VERSION 4.0
Bytes
 Name
2
 client_flags
3
 max_packet_size
  (Null-Terminated String) user
8
 scramble buff
1
 (filler) always 0x00
VERSTON 4.1
Bytes
 Name
4
 client_flags
4
 max_packet_size
1
 charset_number
 (filler) always 0x00...
 (Null-Terminated String) user
 scramble buff
 (filler) always 0x00
n (Null-Terminated String) databasename
 CLIENT_xxx options. The list of possible flag
client_flags:
 values is in the description of the Handshake
 Initialisation Packet, for server_capabilities.
 For some of the bits, the server passed "what
 it's capable of". The client leaves some of the
 bits on, adds others, and passes back to the server.
 One important flag is: whether compression is desired.
 the maximum number of bytes in a packet for the client
max_packet_size:
charset_number:
 in the same domain as the server_language field that
 the server passes in the Handshake Initialisation packet.
 identification
 the password, after encrypting using the scramble_buff
scramble buff:
 contents passed by the server (see "Password functions"
 section elsewhere in this document)
databasename:
 name of schema to use initially
```

The scramble_buff and databasename fields are optional. The length-coding byte for the scramble_buff will always be given, even if it's zero.

Alternative terms: "Client authentication packet" is sometimes called "client auth response" or "client auth packet" or "login packet". "Scramble_buff" is sometimes called "crypted password".

```
Relevant MySQL Source Code:

- On the client side: libmysql/libmysql.c::mysql_real_connect().

- On the server side: sql/sql_parse.cc::check_connections()

Example Client Authentication Packet
```

user 70 67 75 6c 75 74 7a 61 pgulutza 6e 00 n.

Password Functions

The Server Initialization Packet and the Client Authentication Packet both have an 8-byte field, scramble_buff. The value in this field is used for password authentication.

Relevant MySQL Source Code: libmysql/password.c, see also comments at start of file. It works thus:

Passwords Before MySQL 4.0

- The server sends a random string to the client, in scramble buff.
- The client encrypts the scramble_buff value using the hash of a password that the user has entered. This happens in sql/password.c:scramble() function.
- The client sends the encrypted scramble_buff value to the server.
- The server encrypts the original random string using a value in the mysql database, mysql.user.Password.
- The server compares its encrypted random string to what the client sent in scramble_buff.
- If they are the same, the password is okay.

In this protocol, snooping on the wire doesn't reveal the password. But note the problem - if the client doesn't know the password, but knows a hash of it (as stored in mysql.user.Password) it can connect to the server. In other words, the hash of a password **is** the real password; if one can get the value of mysql.user.Password - he can connect to the server.

Passwords in MySQL 4.1 and Later

Remember that mysql.user.Password stores SHA1(SHA1(password))

- The server sends a random string (scramble) to the client
- · the client calculates:
 - stage1_hash = SHA1(password), using the password that the user has entered.
 - token = SHA1(scramble + SHA1(stage1_hash)) XOR stage1_hash
- the client sends the token to the server
- · the server calculates
 - stage1_hash' = token XOR SHA1(scramble + mysql.user.Password)
- the server compares SHA1(stage1_hash') and mysql.user.Password
- If they are the same, the password is okay.

(Note SHA1(A+B) is the SHA1 of the concatenation of A with B.)

This protocol fixes the flaw of the old one, neither snooping on the wire nor mysql.user.Password are sufficient for a successful connection. But when one has both mysql.user.Password and the intercepted data on the wire, he has enough information to connect.

Command Packet (Overview)

From client to server whenever the client wants the server to do something.

Bytes	Name
1	command
n	arg

The command byte is stored in the thd structure for the MySQL worker threads and is shown in the Command column for SHOW PROCESSLIST. An inactive thread gets 0x00 (Sleep). The dedicated thread to execute INSERT DELAYED gets 0x10.

The replication requests (0x12...0x15) cannot be send from regular clients, only from another server or from the mysqlbinlog program.

```
Relevant MySQL source code:
sql-common/client.c cli_advanced_command(), mysql_send_query().
libmysql/libmysql.c mysql_real_query(), simple_command(), net_field_length().

Example Command Packet
```

In the example, the value 02 in the command field stands for COM_INIT_DB. This is the packet that the client puts together for "use test;".

Command Packet (Detailed Description)

COM_QUIT

Closes the current connection. No arguments.

COM_INIT_DB

Functional equivalent to the SQL statement USE <database>. Exported by many clients, i.e. in PHP as *mysqli::select_db()*

Bytes	Name
n	database name
	(up to end of packet, no termination character)

COM_QUERY

The most common request type. Used to execute nonprepared SQL statements.

```
Bytes Name
----
n SQL statement
(up to end of packet, no termination character)
```

COM_FIELD_LIST

Functional equivalent to SHOW [FULL] FIELDS FROM ...

Bytes	Name
n	table name (null terminated)
n	column name or wildcard (optional)

COM_CREATE_DB

results from a call of the C-API function *mysql_create_db()*. This function is marked deprecated; the recommended way to create a database is to use the SQL statement CREATE DATABASE.

Bytes	Name		

n	tabase name
	p to end of packet, no termination character)

COM DROP DB

results from a call of the C-API function $mysql_drop_db()$. This function is marked deprecated; the recommended way to drop a database is to use the SQL statement DROP DATABASE.

Bytes	Name
n	database name
	(up to end of packet, no termination character)

COM_REFRESH

Parameter is one byte, evaluated as bitmap. Some (but not all) options are available via the FLUSH statement or via *mysqladmin flush-foo*. This is used by the C-API call mysql_refresh().

COM SHUTDOWN

Asks the MySQL server to shutdown. Parameter is one byte, optional. This packet can be sent with *mysqladmin shutdown*.

```
Bytes Name
----

1 shutdown option:

0x00...SHUTDOWN_DEFAULT
0x01...SHUTDOWN_WAIT_CONNECTIONS
0x02...SHUTDOWN_WAIT_TRANSACTIONS
0x08...SHUTDOWN_WAIT_UPDATES
0x10...SHUTDOWN_WAIT_ALL_BUFFERS
0x11...SHUTDOWN_WAIT_CRITICAL_BUFFERS
0xFE...KILL_QUERY
0xFF... KILL_CONNECTION
defined in mysql_com.h
```

COM_STATISTICS

Asks the MySQL server to compile a text message with some server statistics (uptime, queries per second, etc.). This packet can be sent with *mysqladmin status*. No arguments.

COM_PROCESS_INFO

Functional equivalent to the SQL statement SHOW PROCESSLIST. This packet can be sent by *mysgladmin processlist*. No arguments.

COM_PROCESS_KILL

Functional equivalent to the SQL statement KILL <id>.

Bytes	Name
4	Process ID (little endian)

COM_DEBUG

Asks the MySQL server to dump some debug information. The amount of data depends on compile time options (debug=no|yes|full). This packet can be sent with *mysqladmin debug*. No arguments.

COM PING

This packet can be used to test the connection and to reset the connection inactivity counter in the MySQL server (wait_timeout). This packet can be sent with *mysqladmin ping*. Also exported by almost any client API. No arguments.

COM_CHANGE_USER

This packet is effectively a re-login without closing/opening the connection. Important side effect: this packet destroys the session context (temporary tables, session variables, etc.) in the MySQL server.

Some connection pool implementations use this to clean up the session context.

```
Bytes

Name

----

n user name (Null-terminated string)

n password

3.23 scramble - Null-terminated string (9 bytes)

4.1 scramble - Length (1 byte) coded string (21 byte)

n database name (Null-terminated string)

2 character set number (since 5.1.23?)
```

COM_BINLOG_DUMP

This request is the last request sent from slave to master when a replication connection is established. The master answers with a stream of response packets, each containing one binlog event. If the master goes down, it sends an EOF packet.

Bytes	Name
4	binlog position to start at (little endian)
2	binlog flags (currently not used; always 0)
4	server_id of the slave (little endian)
n	binlog file name (optional)

If the binlog file name is not given, it defaults to the first binlog available on the master.

COM_TABLE_DUMP

This request is sent from slave to master for a LOAD TABLE ... FROM MASTER statement. This feature is marked deprecated. Do not use!

Bytes	Name
n	schema name (length coded string)
n	table name (length coded string)

COM_REGISTER_SLAVE

If the *report_host* variable is set on the slave, it sends this packet when it establishs the replication connection.

Bytes	Name
4	server_id on the slave (little endian)
n	report_host (length coded string)
n	report_user (length coded string)
n	report_password (length coded string)
2	report_port
4	rpl_recovery_rank

4 server_id on the master (always 0)

The *rpl_recovery_rank* is a MySQL server variable that can be set, but is not yet used. In the future this will be used for replication failover.

COM_PREPARE

Prepare a SQL statement. This request is answered with a special OK packet (documented elsewhere), sending the statement handle. All the other request packets for prepared statements use this statement handle.

Byte	Name
	· · · · · · · · · · · · · · · · · · ·
n	query string with '?' place holders
	(up to end of packet, no termination character)

COM_EXECUTE

This is documented elsewhere.

COM_LONG_DATA

result of a call to mysql_stmt_send_long_data() to send a BLOB in pieces.

Bytes	Name
4	Statement ID (little endian)
2	Parameter number (little endian)
n	payload
	(up to end of packet, no termination character)

COM_CLOSE_STMT

Destroy a prepared statement. The statement handle becomes invalid.

Bytes	Name
4	Statement ID (little endian)

COM_RESET_STMT

Reset (empty) the parameter buffers for a prepared statement. Mostly used in connection with COM_LONG_DATA.

Bytes	Name
4	Statement ID (little endian)

COM_SET_OPTION

The parameter is a 16-bit integer. There is an ENUM type <code>enum_mysql_set_option</code> defined in <code>mysql_com.h</code>:

- MYSQL_OPTION_MULTI_STATEMENTS_ON
- MYSQL_OPTION_MULTI_STATEMENTS_OFF

Bytes	Name
2	option to be set (little endian)

COM_FETCH_STMT

Fetch result rows from a prepared statement. Can fetch a variable amount of rows.

```
Bytes Name
----
4 Statement ID (little endian)
4 number of rows to fetch (little endian)
```

Result Packet Types

A "result packet" is a packet that goes from the server to the client in response to a Client Authentication Packet or Command Packet. To distinguish between the types of result packets, a client must look at the first byte in the packet. We will call this byte "field_count" in the description of each individual package, although it goes by several names.

```
Type Of Result Packet Hexadecimal Value Of First Byte (field_count)

OK Packet 00

Error Packet ff

Result Set Packet 1-250 (first byte of Length-Coded Binary)

Field Packet 1-250 ("")

Row Data Packet 1-250 ("")

EOF Packet fe
```

OK Packet

From server to client in response to command, if no error and no result set.

```
VERSION 4.0
Bytes
 Name
1 (Length Coded Binary) field_count, always = 0
1-9 (Length Coded Binary) affected_rows
1-9 (Length Coded Binary) insert_id
 server_status
 (until end of packet)
 message
VERSION 4.1
 Name
Bytes
1 (Length Coded Binary) field_count, always = 0
1-9 (Length Coded Binary) affected_rows
1-9 (Length Coded Binary)
 insert id
2
 server status
 warning_count
 (until end of packet) message
field_count:
 always = 0
affected_rows:
 = number of rows affected by INSERT/UPDATE/DELETE
insert_id:
 If the statement generated any AUTO_INCREMENT number,
 the number is returned here. Otherwise this field contains 0.
 Note: when using for example a multiple row INSERT the
 insert_id will be from the first row inserted, not from
server_status: = The client can use this to check if the
 command was inside a transaction.
warning_count: number of warnings
 For example, after a multi-line INSERT, message might be
message:
 "Records: 3 Duplicates: 0 Warnings: 0"
```

The message field is optional.

Alternative terms: OK Packet is also known as "okay packet" or "ok packet" or "OK-Packet". field_count is also known as "number of rows" or "marker for ok packet". message is also known as "Messagetext". OK Packets (and result set packets) are also called "Result packets".

```
Relevant files in MySQL source:
(client) sql/client.c mysql_read_query_result()
(server) sql/protocol.cc send_ok()
```

In the example, the optional message field is missing (the client can determine this by examining the packet length). This is a packet that the server returns after a successful INSERT of a single row that contains no auto increment columns.

Error Packet

From server to client in response to command, if error.

```
VERSION 4.0
Bytes
1
 field_count, always = 0xff
2
 errno (little endian)
 message
VERSTON 4.1
Bytes
 Name
1
 field_count, always = 0xff
2
 errno
1
 (sqlstate marker), always '#'
5
 sqlstate (5 characters)
n
 message
 Always Oxff (255 decimal).
field count:
 The possible values are listed in the manual, and in
errno:
 the MySQL source code file /include/mysqld_error.h.
sqlstate marker: This is always '#'. It is necessary for distinguishing
 version-4.1 messages.
sqlstate:
 The server translates errno values to sqlstate values
 with a function named mysql_errno_to_sqlstate(). The
 possible values are listed in the manual, and in the
 MySQL source code file /include/sql_state.h.
message:
 The error message is a string which ends at the end of
 the packet, that is, its length can be determined from
 the packet header. The MySQL client (in the my_net_read()
 function) always adds '\0' to a packet, so the message
 may appear to be a Null-Terminated String.
 Expect the message to be between 0 and 512 bytes long.
```

Alternative terms: field_count is also known as "Status code" or "Error Packet marker". errno is also known as "Error Number" or "Error Code".

Relevant files in MySQL source: (client) client.c net_safe_read() (server) sql/protocol.cc send_error()

```
74 61 62 6c 6c 65 20 27 table '
71 27 q'
```

Note that some error messages past MySQL 4.1 are still returned without SQLState. For example, error 1043 'Bad handshake'.

Result Set Header Packet

From server to client after command, if no error and result set -- that is, if the command was a query which returned a result set.

The Result Set Header Packet is the first of several, possibly many, packets that the server sends for result sets. The order of packets for a result set is:

```
 (Result Set Header Packet)
 the number of columns

 (Field Packets)
 column descriptors

 (EOF Packet)
 marker: end of Field Packets

 (Row Data Packets)
 row contents

 (EOF Packet)
 marker: end of Data Packets

 Bytes
 Name
```

```
Bytes Name
----
1-9 (Length-Coded-Binary) field_count
1-9 (Length-Coded-Binary) extra

field_count: See the section "Types Of Result Packets"
to see how one can distinguish the
first byte of field_count from the first
byte of an OK Packet, or other packet types.

extra: For example, SHOW COLUMNS uses this to send
the number of rows in the table.
```

The "extra" field is optional and never appears for ordinary result sets.

Alternative terms: a Result Set Packet is also called "a result packet for a command returning rows" or "a field description packet".

```
Relevant MySQL source code:
libmysql/libmysql.c (client):
  mysql_store_result() Read a result set from the server to memory
  mysql_use_result() Read a result set row by row from the server.
See also my_net_write() which describes local data loading.
```

In the example, we se what the packet would contain after "SELECT * FROM t7" if table t7 has 3 columns.

Field Packet

From Server To Client, part of Result Set Packets. One for each column in the result set. Thus, if the value of field_columns in the Result Set Header Packet is 3, then the Field Packet occurs 3 times.

```
VERSION 4.0
Bytes
 Name
n (Length Coded String)
 table
n (Length Coded String)
 name
4 (Length Coded Binary)
 length
2 (Length Coded Binary)
 type
2 (Length Coded Binary)
 flags
 decimals
n (Length Coded Binary)
 default
```

```
VERSION 4.1
Bytes
 Name
n (Length Coded String)
 catalog
n (Length Coded String)
 db
n (Length Coded String)
 table
n (Length Coded String)
 org_table
n (Length Coded String)
 name
n (Length Coded String)
 org_name
 (filler
2
 charsetnr
4
 length
1
 type
2
 flags
 decimals
2
 (filler), always 0x00
n (Length Coded Binary)
 default
```

In practice, since identifiers are almost always 250 bytes or shorter, the Length Coded Strings look like: (1 byte for length of data) (data)

```
catalog:
 Catalog. For 4.1, 5.0 and 5.1 the value is "def".
db:
 Database identifier, also known as schema name.
table:
 Table identifier, after AS clause (if any).
org_table:
 Original table identifier, before AS clause (if any).
 Column identifier, after AS clause (if any).
name:
org_name:
 Column identifier, before AS clause (if any).
 Character set number.
charsetnr:
 Length of column, according to the definition.
length:
 Also known as "display length". The value given
 here may be larger than the actual length, for
 example an instance of a VARCHAR(2) column may
 have only 1 character in it.
type:
 The code for the column's data type. Also known as
 "enum_field_type". The possible values at time of
 writing (taken from include/mysql_com.h), in hexadecimal:
 0x00 FIELD_TYPE_DECIMAL
 0x01
 FIELD_TYPE_TINY
 0 \times 0.2
 FIELD_TYPE_SHORT
 0x03
 FIELD_TYPE_LONG
 FIELD_TYPE_FLOAT
 0x04
 0x05
 FIELD_TYPE_DOUBLE
 0x06
 FIELD_TYPE_NULL
 0x07
 FIELD_TYPE_TIMESTAMP
 0x08
 FIELD_TYPE_LONGLONG
 FIELD TYPE INT24
 0 \times 09
 FIELD_TYPE_DATE
 0x0a
 FIELD_TYPE_TIME
 0x0b
 0x0c
 FIELD_TYPE_DATETIME
 0x0d
 FIELD_TYPE_YEAR
 0x0e
 FIELD_TYPE_NEWDATE
 0x0f
 FIELD_TYPE_VARCHAR (new in MySQL 5.0)
 FIELD_TYPE_BIT (new in MySQL 5.0)
 0 \times 10
 FIELD_TYPE_NEWDECIMAL (new in MYSQL 5.0)
 0xf6
 0xf7
 FIELD_TYPE_ENUM
 0xf8
 FIELD_TYPE_SET
 0xf9
 FIELD_TYPE_TINY_BLOB
 0xfa
 FIELD_TYPE_MEDIUM_BLOB
 0xfb
 FIELD_TYPE_LONG_BLOB
 0xfc
 FIELD TYPE BLOB
 0xfd
 FIELD_TYPE_VAR_STRING
 0xfe
 FIELD_TYPE_STRING
 0xff
 FIELD_TYPE_GEOMETRY
flags:
 The possible flag values at time of
 writing (taken from include/mysql_com.h), in hexadecimal:
 0001 NOT_NULL_FLAG
 0002 PRI_KEY_FLAG
 0004 UNIQUE_KEY_FLAG
 0008 MULTIPLE_KEY_FLAG
 0010 BLOB_FLAG
 0020 UNSIGNED_FLAG
```

```
0040 ZEROFILL_FLAG
0080 BINARY_FLAG
0100 ENUM_FLAG
0100 ENUM_FLAG
0200 AUTO_INCREMENT_FLAG
0400 TIMESTAMP_FLAG
0800 SET_FLAG

decimals:

The number of positions after the decimal
point if the type is DECIMAL or NUMERIC.
Also known as "scale".

default:

For table definitions. Doesn't occur for
normal result sets. See mysql_list_fields().
```

Alternative Terms: Field Packets are also called "Header Info Packets" or "field descriptor packets" (that's a better term but it's rarely used). In non-MySQL contexts Field Packets are more commonly known as "Result Set Metadata".

```
Relevant MySQL source code:
(client) client/client.c unpack_fields().
(server) sql/sql_base.cc send_fields().
```

Example of Field		
	Hexadecimal	ASCII
catalog	03 73 74 64	.std
db	03 64 62 31	.db1
table	02 54 37	.T7
org_table	02 74 37	.t7
name	02 53 31	.S1
org_name	02 73 31	.s1
(filler)	0c	
charsetnr	08 00	
length	01 00 00 00	
type	fe	
flags	00 00	
decimals	00	
(filler)	00 00	

In the example, we see what the server returns for "SELECT s1 AS S1 FROM t7 AS T7" where column s1 is defined as CHAR(1).

Row Data Packet

From server to client. One packet for each row in the result set.

The (column value) fields occur multiple times. All (column value) fields are in one packet. There is no space between each (column value).

Alternative Terms: Row Data Packets are also called "Row Packets" or "Data Packets".

```
Relevant MySQL source code:
(client) client/client.c read_rows
```

```
(second column) 02 35 35 .55
```

In the example, we see what the packet contains after a SELECT from a table defined as "(s1 CHAR, s2 INTEGER)" and containing one row where s1='X' and s2=55.

Row Data Packet: Binary (Tentative Description)

From server to client, or from client to server (if the client has a prepared statement, the "result set" packet format is used for transferring parameter descriptors and parameter data).

Recall that in the description of Row Data we said that: "If a column is defined as non-character, the server converts the value into a character before sending it." That doesn't have to be true. If it isn't true, it's a Row Data Packet: Binary.

```
Bytes
1
 0 (packet header)
 (col_count+7+2)/8
 Null Bit Map with first two bits = 01
 column values
n
Null Bit Map: The first 2 bits are reserved. Since
 there is always one bit on and one bit off, this can't be
 confused with the first byte of an Error Packet (255), the
 first byte of a Last Data Packet (254), or the first byte of
 an OK Packet (0).
 NOTE: MySQL 5.x these 2 bits are always 0.
 (column value): The column order and organization are the same as for
 conventional Row Data Packets. The difference is that
 each column value is sent just as it is stored. It's now up
 to the client to convert numbers to strings if that's desirable.
 For a description of column storage, see "Physical Attributes Of
 Columns" elsewhere in this document.
```

Only non-NULL parameters are passed.

Because no conversion takes place, fixed-length data items are as described in the "Physical Attributes of Columns" section: one byte for TINYINT, two bytes for FLOAT, four bytes for FLOAT, etc. Strings will appear as packed-string-length plus string value. DATETIME, DATE and TIME will be as follows:

```
Size
 Comment
Type
date
 1 + 0 - 11
 Length + 2 byte year, 1 byte MMDDHHMMSS,
 4 byte billionth of a second
 1 + 0-11
datetime
 Length + 2 byte year, 1 byte MMDDHHMMSS,
 4 byte billionth of a second
time
 1 + 0 - 11
 Length + sign (0 = pos, 1= neg), 4 byte days,
 1 byte HHMMDD, 4 byte billionth of a second
If the sub-second part is 0, it isn't sent.
If the time-part is 00:00:00 too, it isnt' sent either.
If all fields are 0, nothing is sent, but the length byte.
```

Alternative Terms: Row Data Packet: Binary is also called "Binary result set packet".

Except for the different way of signalling NULLs, the server/client parameter interaction here proceeds the say way that the server sends result set data to the client. Since the data is not sent as a string, the length and meaning depend on the data type. The client must make appropriate conversions given its knowledge of the data type.

EOF Packet

From Server To Client, at the end of a series of Field Packets, and at the end of a series of Data Packets. With prepared statements, EOF Packet can also end parameter information, which we'll describe later.

```
VERSION 4.0
```

```
Bytes
 Name
 field_count, always = 0xfe
VERSION 4.1
Bytes
 Name
1
 field_count, always = 0xfe
2
 warning_count
2
 Status Flags
field_count:
 The value is always 0xfe (decimal 254).
 However \dots recall (from the
 section "Elements", above) that the value 254 can begin
 a Length-Encoded-Binary value which contains an 8-byte
 integer. So, to ensure that a packet is really an EOF
 Packet: (a) check that first byte in packet = 0xfe, (b)
 check that size of packet < 9.
warning_count:
 Number of warnings. Sent after all data has been sent
 to the client.
 Contains flags like SERVER_MORE_RESULTS_EXISTS
server_status:
```

Alternative terms: EOF Packet is also known as "Last Data Packet" or "End Packet".

```
Relevant MySQL source code:
(server) protocol.cc send_eof()
```

Example of EOF Packet			
	Hexadecimal	ASCII	
field_count	fe		
warning_count	00 00		
server_status	00 00		

OK for Prepared Statement Initialization Packet

From server to client, in response to prepared statement initialization packet.

It is made up of:

- a PREPARE_OK packet
- if "number of parameters" > 0
 - · (field packets) as in a Result Set Header Packet
 - (EOF packet)
- if "number of columns" > 0
 - · (field packets) as in a Result Set Header Packet
 - (EOF packet)

The PREPARE_OK packet is:

Bytes	Name
1	0 - marker for OK packet
4	statement_handler_id
2	number of columns in result set
2	number of parameters in query
1	filler (always 0)
2	warning count

Alternative terms: statement_handler_id is called "statement handle" or "hstmt" everywhere but at MySQL. Prepared statement initialization packet is also called "prepared statement init packet".

Parameter Packet (Tentative Description)

From server to client, for prepared statements which contain parameters.

The Parameter Packets follow a Prepared Statement Initialization Packet which has a positive value in the parameters field.

```
Bytes
 Name
2
 type
2
 flags
1
 decimals
 4
 length
 Same as for type field in a Field Packet.
 type:
 Same as for flags field in a Field Packet.
 flags:
decimals:
 Same as for decimals field in a Field Packet.
length:
 Same as for length field in a Field Packet.
```

Notice the similarity to a Field Packet.

The parameter data will be sent in a packet with the same format as Row Data Packet: Binary.

Long Data Packet (Tentative Description)

From client to server, for long parameter values.

```
Bytes Name
-----
4 statement_handler_id
2 parameter_number
2 type
n data

statement_handler_id: ID of statement handler

parameter_number: Parameter number.

type: Parameter data type. Not used at time of writing.

data: Value of parameter, as binary string. The length of data is implicit from the packet length.
```

This is used by mysql_send_long_data() to set any parameter to a string value. One can call mysql_send_long_data() multiple times for the same parameter; The server will concatenate the results to one big string.

The server will not send an ok or error packet in response to this. If there is an error (for example the string is too big), one will see the error when calling "execute".

```
Relevant MySQL Source Code:
(server) mysql_send_long_data
```

Execute Packet (Tentative Description)

From client to server, to execute a prepared statement.

```
(param_count+7)/8
 null_bit_map
1
 new_parameter_bound_flag
  if new_params_bound == 1:
 type of parameters
n*2
 values for the parameters
n
code:
 always COM_EXECUTE
statement_id: statement identifier
 reserved for future use. In MySQL 4.0, always 0.
flags:
 In MySQL 5.0:
 0: CURSOR_TYPE_NO_CURSOR
 1: CURSOR_TYPE_READ_ONLY
 2: CURSOR_TYPE_FOR_UPDATE
 4: CURSOR_TYPE_SCROLLABLE
iteration_count: reserved for future use. Currently always 1.
null bit map: A bitmap indicating parameters that are NULL.
 Bits are counted from LSB, using as many bytes
 as necessary ((param_count+7)/8)
 i.e. if the first parameter (parameter 0) is NULL, then
 the least significant bit in the first byte will be 1.
new_parameter_bound_flag:
 Contains 1 if this is the first time
 that "execute" has been called, or if
 the parameters have been rebound.
type:
 Occurs once for each parameter;
 The highest significant bit of this 16-bit value
 encodes the unsigned property. The other 15 bits
 are reserved for the type (only 8 currently used).
 This block is sent when parameters have been rebound
 or when a prepared statement is executed for the
 first time.
values:
 for all non-NULL values, each parameters appends its value
 as described in Row Data Packet: Binary (column values)
```

The Execute Packet is also known as "COM_EXECUTE Packet".

In response to an Execute Packet, the server should send back one of: an OK Packet, an Error Packet, or a series of Result Set Packets in which all the Row Data Packets are binary.

Relevant MySQL Source Code: libmysql/libmysql.c cli_read_prepare_result()

Compression

This chapter does not discuss compression, but you should be aware of its existence.

Compression is of one or more logical packets. The packet_number field that is in each packet header is an aid for keeping track.

The opposite of "compressed" is "raw".

Compression is used if both client and server support zlib compression, and the client requests compression.

A compressed packet header is: packet length (3 bytes), packet number (1 byte), and Uncompressed Packet Length (3 bytes). The Uncompressed Packet Length is the number of bytes in the original, uncompressed packet. If this is zero then the data is not compressed.

When the compressed protocol is in use (that is, when the client has requested it by setting the flag bit in the Client Authentication Packet and the server has accepted it), either the client or the server may compress packets. However, compression will not occur if the compressed length is greater than the original length. Thus, some packets will be compressed while other packets are not compressed.

Encryption

If the server advertises SSL (aka TLS) capability by setting the CLIENT_SSL flag in the initial greeting packet, then the client can request that the connection be encrypted.

For an encrypted connection, the client first sends an *abbreviated* client authentication packet containing only the flags word, with the CLIENT_SSL bit set. Without waiting for a server response, the client then begins the TLS handshake (starting with the ClientHello message). Once the SSL/TLS session has been established, the client sends the full client authentication packet over the newly established channel (including the flags field again, as well as the remaining authentication fields). The server responds to this client authentication packet as usual.

Chapter 16. Stored Programs

Table of Contents

Overview	155
Persistent Representation	156
Stored Procedure and Stored Function Storage	156
Table Trigger Storage	
Event Storage	
Derived Attribute Storage	
Internal Representation	
Instructions	
Parsing Context	
Stored Program Parser	
Parser Structure	
Single-Pass Code Generation	
Flow Analysis Optimizations	
Dead Code Removal	
Jump Shortcut Resolution	
Stored Program Caches	
Stored Procedure Cache	
Stored Function Cache	168
Table Trigger Cache	
Events and Caching	
Stored Program Execution	
Runtime Context	
Executing One Instruction	
Flow Control	
Exception Handling	
Call Nesting	

Overview

Stored Programs in general refers to:

- PROCEDURE
- FUNCTION
- TABLE TRIGGER
- EVENT (Starting with 5.1)

When developing, there are a couple of tools available in the server itself that are helpful. These tools are only available in builds compiled with debugging support:

- SHOW PROCEDURE CODE
- SHOW FUNCTION CODE

The equivalent for triggers or events is not available at this point.

The internal implementation of Stored Programs in the server depends on several components:

- The storage layer, used to store in the database itself a program (hence the name *stored* program)
- The internal memory representation of a Stored Program, used within the server implementation

- The SQL parser, used to convert a Stored Program from its persistent representation to its internal form
- · A flow analyser, used to optimize the code representing a stored program
- Various caches, used to improve performance by avoiding the need to load and parse a stored program at every invocation
- The Stored Program runtime execution itself, which interprets the code of the program and executes its statements

Persistent Representation

Storage of Stored Programs is implemented using either tables in the database (in the mysql schema), or physical files.

Stored Procedure and Stored Function Storage

The table <code>mysql.proc</code> contains one record per Stored Procedure or Stored Function. Note that this table design is a mix of relational and non relational (blob) content:

- Attributes that are part of the interface of a stored procedure or function (like its name, return type, etc), or that are global to the object (implementation language, deterministic properties, security properties, sql mode, etc) are stored with a dedicated column in the mysql.proc table.
- The body of a stored procedure or function, which consists of the original code expressed in SQL, including user comments if any, is stored as-is preserving the original indentation in blob column 'body'.

This design choice allows the various attributes to be represented in a format that is easy to work with (relational model), while allowing a lot of flexibility for the content of the body.

A minor exception to this is the storage of the parameters of a stored procedure or function (which are part of its interface) inside the blob column param_list (instead of using a child proc_param table).

Table mysql.procs_priv describes privileges granted for a given Stored Procedure or Stored Function in mysql.proc.

The code used to encapsulate database access is:

```
• db_create_routine()
```

```
db_load_routine()
```

- db drop routine()
- mysql_routine_grant()
- grant_load()
- grant_reload()

Table Trigger Storage

Trigger definitions are stored in plain text files in the directory that contains the schema objects.

The file <schema>/<trigger>.TRN is the TRIGGERNAME file. It represents the fact that the object named "trigger" is a table trigger, and points to the table the trigger is attached to. Every trigger has a dedicated *.TRN file. This design decision is used to facilitate operating system filesystem services to enforce the SQL standard requirement that all triggers in a given schema must be unique.

The file <schema>/.TRG is the TRIGGERS file. It represents all the table triggers attached to a given table, so this file can contain triggers for multiple events (BEFORE/AFTER, INSERT/UPDATE/DELETE). Currently it is impossible to have more than one trigger per table for a given trigger action time and type, hence this file may contain at most six trigger definitions.

The code used to encapsulate file access is:

```
Table_triggers_list::create_trigger()
Table_triggers_list::drop_trigger()
Table_triggers_list::check_n_load()
Table_triggers_list::drop_all_triggers()
Table_triggers_list::change_table_name()
```

• See the C++ class Table triggers list in general.

Using files for triggers is due to historical reasons, and follows the same design as * . FRM files for table metadata. This approach has several drawbacks:

- Each file has yet another text file format, which is necessary to print and parse back correctly. Custom code has to be implemented, which is consuming in terms of resources, and introduces technical risk or code duplication.
- Tables are replicated, values in columns are checked for data validity, integrity constraints can be defined ... where none of the above is available with a file based implementation.
- With tables, the default locking, transaction and isolation mechanism used by the server in general can be leveraged, but the same is not available with files.
- Cluster support for any new metadata operation that operates on files will require a custom solution.
 E.g. to propagate CREATE TABLE statement across MySQL Cluster mysqld nodes we use a socalled ".FRM shipping" technique. There is no similar solution implemented for triggers at this point,
 and thus a trigger created in one mysqld node does not automatically become visible on other nodes.
 Potentially, if data is stored in tables, cluster support may be added as simply as by issuing ALTER
 TABLE mysql.triggers ENGINE=NDB;

Note

Various drawbacks of filesystem based solution are provided in this chapter only for a sake of example. Other advantages and disadvantages of two approaches may be found in relevant worklog entries and design documents.

Warning

The current implementation of the storage layer for table triggers is considered *private* to the server, and might change without warnings in future releases.

Event Storage

Events storage is very similar to Stored Procedure and Stored Function storage, and shares the same design. Since more attributes are needed to represent an event, a different table is used: mysql.event.

The code used to encapsulate the database access is:

```
Event_db_repository::create_event()Event_db_repository::update_event()Event_db_repository::drop_event()
```

• See the C++ class Event_db_repository in general.

Derived Attribute Storage

Some critical attributes, such as SQL_MODE, are explicitly part of the storage format.

Other attributes, that also impact significantly the behavior in general of Stored Programs, can be *implicitly derived* from other properties of the storage layer. In particular:

- The USE <database> in effect for a stored program is the schema the stored object belongs to.
- The statement DECLARE v CHAR(10) does not intrinsically convey any notion of character set or collation. The character set and collation of this local variable, in a stored program, derives from the character set and collation of the schema the stored object belongs to.

Internal Representation

A Stored Program is represented in memory by two major parts:

- The code of the stored program, including SQL statements and control flow logic (IF, WHILE, ...),
- A symbol table that describes all the local variables, cursors, labels, conditions ... declared in the code.

Individual instructions of various kind are implemented by all the C++ classes that inherit from class <code>sp_instr</code>. The symbol table ('symbol table' is a term used in conjunction with compilers or interpreters, in <code>MySQL</code> the term 'Parsing Context' is used instead) is implemented by the C++ class <code>sp_pcontext</code>. A Stored Program as a whole is represented by the C++ class <code>sp_head</code>, which contains the instructions (array <code>m_instr</code>) and the root parsing context (member <code>m_pcont</code>).

Caution

Class sp_head contains concepts from different areas: it represents both what a stored program *is*, which is the topic of this section, and how a stored program logic *is used* during runtime interpretation, which is the subject of other sections.

Instructions

Data Definition Language and Data Manipulation Language SQL statements are represented as-is, by a single instruction. For flow control statements and exception handlers, several instructions are used to implement in the low level <code>sp_instr</code> language the semantic of the SQL construct.

Let's see an example with a stored procedure:

```
delimiter $$

CREATE PROCEDURE proc_1(x int)
BEGIN
 IF x < 0 THEN
 INSERT INTO t1 VALUES ("negative");
ELSEIF x = 0 THEN
 INSERT INTO t1 VALUES ("zero");
ELSE
 INSERT INTO t1 VALUES ("positive");
END IF;
END$$</pre>
```

The resulting code, displayed by SHOW PROCEDURE CODE, is:

```
SHOW PROCEDURE CODE proc_1;

Pos Instruction
0 jump_if_not 3(7) (x@0 < 0)
1 stmt 5 "INSERT INTO t1 VALUES ("negative")"
2 jump 7
```

```
jump_if_not 6(7) (x@0 = 0)

stmt 5 "INSERT INTO t1 VALUES ("zero")"

jump 7

stmt 5 "INSERT INTO t1 VALUES ("positive")"
```

Instructions are numbered sequentially. Position 0 is the start of the code. The position 7 that is one past the last instruction in this example represents the end of the code.

Note that the instruction jump if not 3(7) at position 0 can actually jump to three locations:

- When the evaluation of the condition "x < 0" is true, the next instruction will be position 1 (the "then" branch),
- When the evaluation of the condition "x < 0" is false, the next instruction will be position 3 (the "else" branch),
- When the evaluation of the condition "x < 0" results in an error, and when a continue handler exists for the error, the next instruction will be position 7, known as the "continuation" destination.

Now, let's see how exception handlers are represented. The following code contains just a very basic handler, protecting a BEGIN/END block in the SQL logic:

```
CREATE PROCEDURE proc_2(x int)

BEGIN

SELECT "Start";

INSERT INTO t1 VALUES (1);

BEGIN

DECLARE CONTINUE HANDLER FOR SQLEXCEPTION

BEGIN

SELECT "Oops";

END;

INSERT INTO t1 VALUES (2);

INSERT INTO t1 VALUES (2);

END;

INSERT INTO t1 VALUES (3);

SELECT "Finish";

END$$
```

The internal instructions for this stored procedure are:

```
SHOW PROCEDURE CODE proc_2;
Pos
 Instruction
 stmt 0 "SELECT "Start""
 stmt 5 "INSERT INTO t1 VALUES (1)"
1
 hpush_jump 5 1 CONTINUE
 stmt 0 "SELECT "Oops""
3
 hreturn 1
5
 stmt 5 "INSERT INTO t1 VALUES (2)"
 stmt 5 "INSERT INTO t1 VALUES (2)"
6
 hpop 1
8
 stmt 5 "INSERT INTO t1 VALUES (3)"
 stmt 0 "SELECT "Finish"'
```

Note the flow of control in the code: there is not a single if. The couple of hpush_jump / hpop represent the installation and the removal of the exception handler. The body of the exception handler starts at position 3, whereas the code protected by the handler starts at position 5. hpush_jump 5 1 means: add a handler for "1" condition (sqlexception), where "1" stands for the index of declared conditions in the parsing context, and execute the code starting at position "5".

Parsing Context

A parsing context is a tree of nodes, where each node contains symbols (variables, cursors, labels, ...) declared locally in the same name visibility scope.

For example, with the following SQL code:

```
CREATE PROCEDURE proc_3(x int, y int)
BEGIN
  -- This is the root parsing context
 DECLARE v1 INT;
 DECLARE v2 INT;
 DECLARE v3 INT;
  IF (x > 0) THEN
 BEGIN
 -- This is the child context A
 DECLARE v1 INT;
 DECLARE v4 INT DEFAULT 100;
 set v4:= 1;
 set v1:= x;
 END;
  ELSE
 BEGIN
 -- This is the child context B
 DECLARE v2 INT;
 DECLARE v4 INT DEFAULT 200;
 set v4:= 2;
 set v2:= y;
 set v3:= 3;
 END:
  END IF;
 set v1 := 4;
END$$
```

The parsing contexts match exactly the nesting of BEGIN/END blocks:

- The root parsing context contains parameters x, y, and local variables v1, v2, v3,
- The BEGIN/END block in the THEN part defines a child parsing context (let's call it 'A'), that contains local variables v1 and v4.
- Likewise, the ELSE block defines a parsing context (let's call it 'B') which is a child of the root, and contains local variables v2 and v4.

The total number of symbols is 9: 5 for the root + 2 for A + 2 for B. All the symbols are numbered internally (starting at offset 0), by walking the parsing context tree in a depth first manner, resulting in the following:

- Root:x --> 0, Root:y --> 1, Root:v1 --> 2, Root:v2 --> 3, Root:v3 --> 4,
- A:v1 --> 5, A:v4 --> 6,
- B:v2 --> 7, B:v4 --> 8,

There is no tool to dump the parsing context tree explicitly. However, the internal numbering of symbols is apparent when printing the code:

```
SHOW PROCEDURE CODE proc_3;
Pos
 Instruction
0
 set v1@2 NULL
 set v2@3 NULL
2
 set v3@4 NULL
 jump_if_not 9(14) (x@0 > 0)
 set v1@5 NULL
 set v4@6 100
 set v4@6 1
 set v1@5 x@0
 jump 14
9
 set v2@7 NULL
```

```
10 set v4@8 200
11 set v4@8 2
12 set v2@7 y@1
13 set v3@4 3
14 set v1@2 4
```

The points of interest are that:

- There are *two* variables named v1, where the variable v1 from block A (represented as v1@5) eclipses the variable v1 from the root block (represented as v1@2).
- There are *two* variables named v4, which are independent. The variable v4 from block A is represented as v4@6, whereas the variable v4 from block B is represented as v4@8.

The parsing context C++ class, sp_pcontext, contains much more information related to each symbol, notably *data types* of variables (unfortunately not printable with SHOW PROCEDURE CODE).

Stored Program Parser

There is no "Stored Program Parser" as such, there is only one parser in the SQL layer in the server. This parser is capable of understanding every SQL statement, including statements related to Stored Programs. The parser is implemented as an ascendant parser, using bison. The source code is located in the file sql/sql_yacc.yy.

The parts of the parser dedicated more specially to Stored Programs are starting at the following rules:

```
CREATE PROCEDURE: see rule sp_tail,
CREATE FUNCTION: see rule sp_tail,
CREATE TRIGGER: see rule trigger_tail,
CREATE EVENT: see rule event_tail.
```

In every case, the parser reads the SQL text stream that represents the code as input, and creates an internal representation of the Stored Program as output, with one C++ object of type sp_head. A limiting consequence of this approach is that a stored program does not support nesting: it is impossible to embed one CREATE PROCEDURE into another, since the parser currently may only support one sp_head object at a time.

Parser Structure

Conceptually, there are many different layers involved during parsing:

- Lexical analysis (making words or tokens from a character stream),
- Syntactic analysis (making "sentences" or an abstract syntax tree from the tokens),
- · Semantic analysis (making sure these sentences do make sense),
- Code generation (for compilers) or evaluation (for interpreters).

From the implementation point or view, many different concepts from different layers actually collide in the same code base, so that the actual code organization is as follows:

- The lexical analysis is implemented in sql/sql_lex.cc, as when parsing regular statements.
- Syntactic analysis, semantic analysis, and code generation -- all of them -- are done at once, during
 parsing of the code. From that perspective, the parser behaves as a single pass compiler. In other
 words, both the code and the symbol table for the final result are generated on the fly, interleaved
 with syntactic analysis.

This is both very efficient from a performance point of view, but difficult to understand, from a maintenance point of view.

Let's illustrate for example how the following SQL statement is parsed:

```
DECLARE my_cursor CURSOR FOR SELECT coll FROM t1;
```

The corresponding part of the grammar in the parser for DECLARE CURSOR statements is the following (with annotated line numbers):

```
[ 1] sp_decl:
[2]
 DECLARE SYM ident CURSOR SYM FOR SYM sp cursor stmt
[ 3]
[4]
 LEX *lex= Lex;
 sp_head *sp= lex->sphead;
[5]
 sp_pcontext *ctx= lex->spcont;
[ 6]
[7]
 uint offp;
[8]
 sp instr cpush *i;
[ 9]
[10]
 if (ctx->find_cursor(&$2, &offp, TRUE))
[11]
[12]
 my_error(ER_SP_DUP_CURS, MYF(0), $2.str);
[13]
 delete $5;
[14]
 MYSOL YYABORT;
[15]
[16]
 i= new sp_instr_cpush(sp->instructions(), ctx, $5,
[17]
 ctx->current_cursor_count());
[18]
 sp->add_instr(i);
 ctx->push_cursor(&$2);
[19]
[20]
 $$.vars= $$.conds= $$.hndlrs= 0;
[21]
 $$.curs= 1;
[22]
[23];
```

The lines [1], [2] and [23] are bison code that express the structure of the grammar. These lines belong to the syntactic parsing realm.

The lines [3] and [22] are bison delimiters for the associated action to execute, when parsing of the syntax succeeds. Everything between lines [3] and [22] is C++ code, executed when the parser finds a syntactically correct DECLARE CURSOR statement.

The lines [4] to [8] could be considered syntactic parsing: what the code does is find what is the current Stored Program being parsed, find the associated part of the syntax tree under construction (sp_head), and find the associated current context in the symbol table (sp_pcontext).

Note that there is some black magic here: since we are still currently parsing the *content* of a Stored Program (the DECLARE CURSOR statement), the final "syntax" tree for the Stored Program (sp_head) is not supposed to exist yet. The reason the sp_head object is already available is that the actions in the CREATE PROCEDURE, CREATE FUNCTION, CREATE TRIGGER, or CREATE EVENT are implemented as a *descendant* parser (it created an empty sp_head object first, filling the content later). Mixing code that way (descendant actions with ascendant parsing) is extremely sensitive to changes.

The line [10] is a semantic check. The statement might be syntactically correct (it parsed), but to be semantically correct, the *name* or the cursor must be unique in the symbol table.

Line [12] is reporting a semantic error back to the client (duplicate cursor). The code at line [14] forces the syntactic parser (bison) to abort.

By line [16], we have verified that the code is syntactically valid, and semantically valid: it's now time for code generation, implemented by creating a new <code>sp_instr_cpush</code> to represent the cursor in the compiled code. Note that variable allocation is done on the fly, by looking up the current cursor count in the symbol table (<code>sp_pcontext::current_cursor_count()</code>).

Line [18] adds the generated code to the object representing the stored program (code generation).

Line [19] maintains the symbol table (semantic parsing) by adding the new cursor in the current local context.

Lines [20] and [21] return to bison a fragment of a fake syntax tree, indicating that one cursor was found

By looking at the complete implementation of this action in bison, one should note that the target code was generated, the symbol table for the Stored Program was looked up and updated, while at no point in time a syntax node was even created. Note that the <code>sp_instr_cpush</code> object should really be considered generated code: the fact that there is a one-to-one correspondence with the syntax is incidental.

Single-Pass Code Generation

All the code generated by the parser is emitted in a *single pass*. For example, consider the following SQL logic:

```
CREATE FUNCTION func_4(i int)
RETURNS CHAR(10)
BEGIN
DECLARE str CHAR(10);

CASE i
WHEN 1 THEN SET str="1";
WHEN 2 THEN SET str="2";
WHEN 3 THEN SET str="3";
ELSE SET str="unknown";
END CASE;

RETURN str;
END$$
```

The compiled program for this Stored Function is:

```
SHOW FUNCTION CODE func_4;
 Instruction
Pos
0
 set str@1 NULL
 set_case_expr (12) 0 i@0
2
 jump_if_not 5(12) (case_expr@0 = 1)
3
 set str@1 _latin1'1'
4
 iump 12
5
 jump_if_not 8(12) (case_expr@0 = 2)
6
 set str@1 _latin1'2'
 jump 12
 jump_if_not 11(12) (case_expr@0 = 3)
9
 set str@1 _latin1'3'
10
 jump 12
11
 set str@1 _latin1'unknown'
12
 freturn 254 str@1
```

Note the instruction at position 4: jump 12. How can the compiler generate this instruction in a single pass, when the destination (12) is not known yet? This instruction is a *forward* jump. What happens during code generation is that, by the time the compiler has generated the code for positions [0] to [11], the generated code looks like this:

```
Pos
 Instruction
0
 set str@1 NULL
1
 set_case_expr ( ?? ) 0 i@0
 jump_if_not 5( ?? ) (case_expr@0 = 1)
3
 set str@1 _latin1'1'
 jump ??
5
 jump_if_not 8( ?? ) (case_expr@0 = 2)
 set str@1 _latin1'2'
7
 jump ??
 jump_if_not 11( ?? ) (case_expr@0 = 3)
8
 set str@1 _latin1'3'
10
 jump ??
```

```
11 set str@l _latinl'unknown'
...
```

The final destination of the label for the END CASE is not known yet, and the list of all the instructions (1, 2, 4, 5, 7, 8 and 10) that need to point to this unknown destination (represented as ??) is maintained in a temporary structure used during code generation only. This structure is called the context back patch list.

When the destination label is finally resolved to a destination (12), all the instructions pointing to that label, which have been already generated (but with a bogus destination) are *back patched* to point to the correct location. See the comments marked BACKPATCH in the code for more details.

As a side note, this generated code also shows that some temporary variables can be generated implicitly, such as the operand of the CASE expression, labeled case_expr@0.

Caution

Numbering of case expressions in the symbol table uses a different namespace than variables, so that <code>case_expr@0</code> and <code>i@0</code> are two different variables, even when both internally numbered with offset zero.

Flow Analysis Optimizations

After code is generated, the low level sp_instr instructions are optimized. The optimization focuses on two areas:

- · Dead code removal,
- · Jump shortcut resolution.

These two optimizations are performed together, as they both are a problem involving *flow analysis* in the *graph* that represents the generated code.

The code that implements these optimizations is sp_head::optimize().

Caution

Do not confuse <code>sp_head::optimize()</code> with the component named the <code>optimizer</code>, as they are very different. The former is specific to Stored Programs, and focuses on improving the flow of statements, whereas the latter is general to queries, and focuses on finding the best execution plan when executing a single statement. For the optimizer, see http://dev.mysql.com/doc/en/optimization.html.

The (Stored Program) optimizer is invoked from only one place, in the following code:

```
db_load_routine(..., sp_head **sphp, ...)
{
 ...
 (*sphp)->optimize();
 ...
}
```

Tip

By disabling the call to sp_head::optimize() and recompiling the code, SHOW PROCEDURE CODE will display the code before flow optimization.

Caution

When investigating issues related to this area, you may want to use a DBUG_EXECUTE_IF to avoid recompiling the server with or without flow

optimization every time. Be careful to shutdown and restart the server with or without the call to sp_head::optimize() for each test, or you will find that caching of a Stored Program code does interfere.

Dead Code Removal

Dead code is also known as unreachable code: code that cannot possibly be executed, because no path in the logic leads to it.

For example, consider the following SQL code:

```
CREATE PROCEDURE proc_5()
BEGIN
  DECLARE i INT DEFAULT 0;
 again:
  WHILE TRUE DO
 BEGIN
 set i:= i+1;
 SELECT "This code is alive";
 IF (i = 100) THEN
 LEAVE again;
 END IF;
 ITERATE again;
 SELECT "This code is dead";
 END;
  END WHILE;
END$$
```

Before flow optimization, the compiled code is:

```
SHOW PROCEDURE CODE proc_5;
Pos
 Instruction
0
 set i@0 0
1
 jump_if_not 10(10) 1
2
 set i@0 (i@0 + 1)
3
 stmt 0 "SELECT "This code is alive""
4
 jump_if_not 7(7) (i@0 = 100)
 jump 10
6
 iump 7
 jump 1
8
 stmt 0 "SELECT "This code is dead""
 jump 1
```

Note the instruction at position 8: the previous instruction is an *unconditional* jump, so the flow of control can never reach 8 by coming from 7. Because there exists no jump in the entire code that leads to 8 either, the instruction at 8 is unreachable. By looking further in the flow, because 8 is unreachable and there are no jumps to position 9, the instruction at position 9 is also unreachable.

The instruction at position 6 is also unreachable, for a similar reason: the THEN part of the if contains a jump, due to the statement LEAVE again;, so that the code never executes the jump generated by the compiler to go from the end of the THEN block to the statement following the IF.

After detecting all the unreachable instructions, and simplifying the code, the result after flow optimization is:

The flow optimizer is good at detecting *most* of the dead code, but has limitations. For example, coding in SQL IF FALSE THEN ... END IF; leads to code that can never be executed, but since the flow optimizer does neither propagate constants nor consider impossible conditional jumps, this code will not be removed.

The goal of the flow optimizer is mostly to perform *simple* local optimizations with a low cost. It's not a fully featured code optimizer, and does not guard against poor SQL.

Jump Shortcut Resolution

The term *jump shortcut* refers to the following optimization: when instruction A is a jump (conditional or not) that goes to position B, and when B is an unconditional jump to position C, the code can be changed so that A can jump to C directly, taking a *shortcut* to avoid the unnecessary B. Consider the following SQL code:

```
CREATE PROCEDURE proc_6(x int, y int, z int)
 SELECT "Start";
  IF (x > 0)
  THEN
 BEGIN
 SELECT "x looks ok";
 IF (y > 0)
 THEN
 BEGIN
 SELECT "so does y";
 IF (z > 0)
 SELECT "even z is fine";
 SELECT "bad z";
 END IF;
 END;
 ELSE
 SELECT "bad y";
 END IF;
 END;
  ELSE
 SELECT "bad x";
  END IF;
  SELECT "Finish";
END$$
```

Before flow optimization, the compiled code is:

```
SHOW PROCEDURE CODE proc_6;
Pos
 Instruction
 stmt 0 "SELECT "Start""
 jump_if_not 12(13) (x@0 > 0)
1
 stmt 0 "SELECT "x looks ok""
 jump if not 10(11) (y@1 > 0)
 stmt 0 "SELECT "so does y""
 jump_if_not 8(9) (z@2 > 0)
 stmt 0 "SELECT "even z is fine""
 jump 9
 stmt 0 "SELECT "bad z""
8
 jump 11
10
 stmt 0 "SELECT "bad y""
11
 jump 13
12
 stmt 0 "SELECT "bad x""
 stmt 0 "SELECT "Finish""
13
```

Note the jump 9 at position 7: since the instruction at position 9 is jump 11, the code at position 7 can be simplified to jump 11. The optimization is also recursive: since the instruction 11 is jump 13, the final jump destination for the instruction at position 7 is jump 13. Conditional jumps are optimized also, so that the instruction 5: jump_if_not 8(9) can be optimized to jump_if_not 8(13).

After flow optimization, the compiled code is:

```
SHOW PROCEDURE CODE proc_6;
 Instruction
 stmt 0 "SELECT "Start""
0
 jump_if_not 12(13) (x@0 > 0)
2
 stmt 0 "SELECT "x looks ok"
3
 jump_if_not 10(13) (y@1 > 0)
4
 stmt 0 "SELECT "so does y"'
5
 jump_if_not 8(13) (z@2 > 0)
6
 stmt 0 "SELECT "even z is fine""
7
 jump 13
8
 stmt 0 "SELECT "bad z""
9
 jump 13
 stmt 0 "SELECT "bad y""
10
11
 jump 13
12
 stmt 0 "SELECT "bad x""
 stmt 0 "SELECT "Finish"'
```

Note the differences with every jump instruction.

Caution

For clarity, this example has been designed to *not* involve dead code. Note that in general, an instruction that was reachable *before* taking a shortcut might become unreachable *after* the shortcut, so that the optimizations for jump shortcuts and dead code are tightly intertwined.

Stored Program Caches

The *goal* of the Stored Program cache is to keep a parsed sp_head in memory, for future reuse. Reuse means:

- To be able to execute concurrently the same Stored Program in different THD threads,
- To be able to execute the same Stored Program multiple times (for recursive calls) in the same THD thread.

To achieve this, the implementation of sp_head must be both thread-safe and stateless. Unfortunately, it is neither:

- The class sp_head is composed of sp_instr instructions to represent the code, and these
 instructions in turn depend on Item objects, used to represent the internal structure of a statement.
 The various C++ Item classes are not currently thread-safe, since the evaluation of an Item at
 runtime involves methods like Item::fix_fields(), which modify the internal state of items,
 making them impossible to safely evaluate concurrently.
- The class sp_head itself contains attributes that describe the *SQL logic* of a Stored Program (which are safe to share), mixed with attributes that relate to the *evaluation* of this logic in a given instance to a Stored Program call (mostly the MEM_ROOT memory pool used during execution), which by definition cannot be shared.

The consequence of these restrictions is less than optimal code. What is *currently* implemented in the server is detailed in the following subsections, to help maintenance.

Warning

Needless to say, the current implementation of Stored Program caching is by no mean final, and could be re factored in future releases.

Stored Procedure Cache

The PROCEDURE cache is maintained on a per thread basis, in THD::sp proc cache.

The function used to lookup the cache is $sp_find_routine$. It relies on the C++ class sp_cache for the low level implementation.

There is a global mechanism to invalidate all the caches of all the THD threads at once, implemented with the variable Cversion in file sp_cache.cc, which is incremented by function sp_cache_invalidate(). This global invalidation is used when the server executes DROP PROCEDURE or UPDATE PROCEDURE statements.

Each entry in the cache is keyed by name, and consists of a linked list of stored procedure instances which are all duplicates of the same object. The reason for the list is recursion, when the runtime needs to evaluate several calls to the same procedure at once.

The runtime behavior of this caching mechanism has some limitations, and in particular:

- each THD has its own cache, so each separate client connection to the server uses its own cache.
 Multiple client connections calling the same Stored Procedure will cause the parser to be invoked multiple times, and memory to be consumed multiple times.
- If a given client constantly opens and closes a new connection to the server, and invokes Stored Procedures, the cache will be always empty, causing excessive parsing of used stored procedures on every invocation.
- If a given client constantly keeps an existing connection to the server for a long time, and invokes Stored Procedures, the cache size will grow, consuming and retaining memory. In other words, memory limits or expulsion of cold members of the stored procedure cache is not implemented.
- Calling sp_cache_invalidate() does *not* reclaim the cache memory. This memory will be reclaimed only *if* a Stored Procedure is looked up in the cache again, causing the cache to flush.

Stored Function Cache

The FUNCTION cache is implemented exactly like the PROCEDURE cache, in the thread member in THD::sp_func_cache.

Note that because THD::sp_proc_cache and THD::sp_func_cache are both invalidated based on the same Cversion counter, executing DROP PROCEDURE happens to invalidate the FUNCTION cache as well, while DROP FUNCTION also invalidates the PROCEDURE cache. In practice, this has no consequences since DDL statements like this are not executed typically while an application is running, only when it is deployed.

Table Trigger Cache

For table triggers, all the triggers that relate to a given table are grouped in the C++ class Table_triggers_list, which in particular contains the member sp_head *bodies[TRG_EVENT_MAX][TRG_ACTION_MAX].

Note that at most one trigger per event (BEFORE, AFTER) and per action (INSERT, UPDATE, DELETE) can be defined currently.

The Table_triggers_list itself is a part of the structure struct st_table, which is better known as a TABLE handle.

As a result, each table trigger body is duplicated in each table handle, which is necessary to properly evaluate them. TABLE handles are globally cached and reused across threads, so the table triggers are effectively reused across different clients connections manipulating the same physical table.

Events and Caching

For events, the sp_head object that represents the body of an EVENT is part of the C++ class Event_parse_data.

There is no caching of sp_head for multiple scheduling of an event. The method Event_job_data::execute() invokes the parser every time an event is executed.

Stored Program Execution

Executing a Stored Program consists of interpreting the low level <code>sp_instr</code> code. The runtime interpreter itself is implemented in the method <code>sp_head::execute()</code>. Wrappers for different kinds of Stored Programs are implemented in the following methods:

```
 PROCEDURE: See sp_head::execute_procedure(),
 FUNCTION: See sp_head::execute_function(),
 TRIGGER: See sp_head::execute_trigger(),
 EVENT: See Event_job_data::execute().
```

Runtime Context

An interpretor needs to be able to represent the *state* of the SQL program being executed: this is the role of the C++ class sp_rcontext, or runtime context.

Local Variables

Values of local variables in an SQL Stored Program are stored within the sp_rcontext. When the code enters a new scope, the sp_instr contains explicit statements to initialize the local variable DEFAULT value, if any. Since initialization of values is done in the *code*, and since no logic needs to be executed when an SQL variable goes out of scope, space allocation to represent the *data* does not need to follow the nesting of BEGIN/END blocks during runtime.

Another important point regarding the representation of local SQL variables is that, conceptually, a local variable can be considered to be an SQL table with a single column (of the variable type), with a single row (to represent the value).

As a result, *all* the local variables of a Stored Program are represented by a row in a table internally. For example, consider the following SQL code:

Internally, a temporary table is created, with the following structure:

```
CREATE TEMPORARY TABLE `proc_7_vars` (
 `v1` int(11) DEFAULT NULL,
 `v2` varchar(10) DEFAULT NULL,
 `v3` text,
 `v4` blob,
 `v5` varchar(20) DEFAULT NULL,
```

```
`v6` decimal(10,2) DEFAULT NULL,
`v7` bigint(20) DEFAULT NULL
) ENGINE=MyISAM DEFAULT CHARSET=latin1
```

The real name of the table and the columns are purely internal, and the table is not accessible to regular statements for DDL or DML operations: proc_7_vars and v1 ... v7 are just a notation used in this example. The TABLE handle that implements all the local variable storage is the member sp_rcontext::m_var_table

Inside a statement, local variables in a Stored Program are represented by the dedicated C++ class Item_splocal. Item_splocal really is a proxy exposing the interface needed to suport Item, which delegates to the underlying sp_rcontext for reading or writing local variable values. The coupling between Item_splocal and sp_rcontext is based on Item_splocal::m_var_idx, which is the variable *index* in the symbol table computed by the *parser*, and maintained in sp_pcontext.

Cursors

Unlike local variables, some action is needed in the interpreter when a CURSOR goes out of scope: the cursor must be closed, to prevent leaks of the underlying TABLE resources.

As a result, cursor allocation (and really, *deallocation* so they can be properly *closed*) needs to follow tightly the BEGIN-END block structure of the code, so a *stack* is used, implemented by sp_rcontext::m_cstack and sp_rcontext::m_ccount.

Case Expressions

For CASE expressions, temporary variables are generated automatically. Like CURSOR, there are some constraints that prevent treating these special local variables like regular local variables.

The difficulty with CASE is that the real type of the expression is only known when the case statement is executed, so that allocating space in a statically computed TABLE is not practical. For example, CASE (SELECT coll from tl where ...) is a case expression that involves a single row subselect. During parsing, the table might not even exists, so evaluating the type of coll is impossible. Creation of the table can be delayed until execution, with statements like CREATE TEMPORARY TABLE.

Instead, a *array* of Item * is used, implemented by sp_rcontext::m_case_expr_holders. The size of the array is static (it's the total number of cases), but the content of each element is dynamic (to account for the type of the case expression).

Caution

Note the wording used here: "static" means something that can be evaluated when compiling the code, in the parser, whereas "dynamic" means something that can be evaluated only when interpreting the code, during runtime. Of course, from a C++ coding point of view, everything is *dynamic*.

Inside a CASE statement, temporary local variables in a Stored Program are represented by the dedicated C++ class Item_case_expr. The class Item_case_expr is also a proxy, similar in nature to Item_splocal, and delegates to sp_rcontext for accessing the underlying case expression value. The coupling between Item_case_expr and sp_rcontext is based on Item_case_expr::m_case_expr_id, which is the case expression index in the symbol table (see sp_pcontext).

Exception Handlers

Warning

As of MySQL $\,$ 5.1, which is the code base described by this documentation, the statements SIGNAL, RESIGNAL and GET DIAGNOSTICS are not supported.

Implementing these features will have some impact on the material described here, so changes in later versions are anticipated.

When the code *enters* a block of logic guarded by an SQL exception handler, the *state* or the runtime context in the interpreter *changes*, to represent this fact. The state change is not apparent immediately, it will only become apparent if an exception is raised. The internal runtime state of the engine also changes when the code *leaves* a block that contains an exception handler.

How exception handlers work during runtime is the subject of another section (see Exception Handling). What is described here is the state maintained internally, to represent *which* HANDLER is currently "active", and *what* CONDITION is protected against.

The SQL precedence rules for HANDLER dictates that the last installed (inner most) handler is always considered first, so the natural structure to represent what handler is active is a *stack*, implemented by sp_rcontext::m_handler and sp_rcontext::m_hcount.

In addition, some extra information is required for CONTINUE handlers: the "address" in the code, or instruction pointer in the <code>sp_instr</code> array, of where to resume execution when the handler returns. This data is maintained in <code>sp_rcontext::m_hstack</code> and <code>sp_rcontext::m_hsp</code>, which again is a <code>stack</code> because exception handlers can be <code>nested</code> (exceptions can be raised and trapped <code>during</code> the execution of the body of an exception handler, too).

Executing One Instruction

Executing an instruction consists of calling the virtual method sp_instr::execute(), which is implemented for each instruction.

For instructions that can be executed directly, and don't depend on the evaluation of a general SQL statement or expression, the execution is very simple. See for example <code>sp_instr_jump::execute()</code>, <code>sp_instr_hpush_jump::execute()</code> or <code>sp_instr_hpop::execute()</code>. In all cases, the implementation of the <code>execute()</code> method is purely internal to the runtime interpreter.

For instructions that need to evaluate a general expression, like <code>sp_instr_jump_if_not::execute()</code>, or general instructions that need to execute an SQL statement, such as <code>sp_instr_stmt::execute()</code>, things are more complex. The implementation needs to leverage the existing code that is already capable of evaluating an expression or executing a <code>query</code>, and is implemented by the function <code>mysql_execute_command()</code>.

The function <code>mysql_execute_command()</code>, for historical reasons (it was implemented *before* Stored Programs), is mostly designed to consume directly the result of the parser, which is passed as input in <code>THD::lex</code>.

To comply with this interface, the runtime for stored program has to provide a THD::lex structure before executing each instruction, to prepare an execution environment which *looks as if* the statement to execute was just parsed. Dealing with the existing interface for re-entrant execution of SQL statements is the role of the C++ class sp_lex_keeper. The wrapper method to used to execute instructions is sp_lex_keeper::reset_lex_and_exec_core(), which ultimately invokes the sp_instr::exec_core() instructions implementation.

Flow Control

Instructions are numbered sequentially, and the current position in the code is represented by an "instruction pointer", which is just an integer. In the main execution loop in sp_head::execute(), this instruction pointer is represented by the local variable ip.

When executing each instruction, the method sp_head ::execute() is also responsible to return the address of the next instruction to execute. Most of the time, this corresponds to the "next" instruction (implemented by m_ip+1), except for absolute jumps (see sp_instr_jump ::execute()) or conditional jumps (see $sp_instr_jump_if_not$::execute()).

Exception Handling

When the code *enters* a block protected by a HANDLER, the execution leads to sp_instr_hpush_jump::execute(), which installs the exception handler in the runtime handler stack, by calling sp_rcontext::push_handler().

In a similar way, when the code *leaves* a block protected by a HANDLER, sp_instr_hpop::execute() removes the handlers installed by the matching sp_instr_hpush_jump, by calling sp_rcontext::pop_handlers().

During the execution of *any* statement, different CONDITION can be raised at runtime, which are reported by the implementation of each statement by calling push_warning(), my_error() or similar functions. All these entry points ultimately leads to the error handler hook callback function implemented by error_handler_hook in mysys/my_error.c. In case of the server itself, this hook points to the function my_message_sql().

Under normal circumstances, my_message_sql() just reports a warning or an error to the client application, and for errors causes the query to abort.

When executing a stored program, THD::spcont points to the runtime context of the program currently executed. When a HANDLER is active, the runtime context contains in its handler stack the list of all the CONDITIONS currently trapped, giving a chance to the call to sp_rcontext::handle_error() to intercept error handling.

If the condition reported does not match any of the conditions for which an exception handler is active, sp_rcontext::handle_error() returns false, and my_message_sql() raises the error or warning as usual.

When the condition reported *does* match an active HANDLER, that handler is *called*, but the technical nature of this call is special: the call is *asynchronous*. Instead of invoking the exception handler *directly*, sp_rcontext::handle_error() marks which exception handler is *to be called*, by setting the member variable sp_rcontext::m_hfound, and then returns true, so that my_message_sql() returns without reporting anything: at this point, the error condition has been totally masked, except for the fact that sp_rcontext::m_hfound is set.

Once my_message_sql() returns, the implementation of a given statement continues, either by proceeding if only a warning was reported, or by aborting the current execution if an error was raised. The execution of code in the server will eventually return from the implementation of a statement, and return from the call to sp_instr::execute() for that statement, returning control to the loop located in sp_head::execute(). Note that during the execution of the code that follows a call to my_message_sql(), error conditions are propagated in the call stack though the function's return value. It is transparent to the implementation of statements in general whether an exception was caught by an error handler.

After an instruction is executed in $sp_head::execute()$, the main interpreter loop checks for any pending exception handler code to call, by invoking $sp_rcontext::found_handler()$. If an exception was caught, the handler to call has been found by $sp_rcontext::handle_error()$, and is invoked.

In case of CONTINUE HANDLER, the instruction to return to after the handler code is executed needs to be saved in the runtime context. Finding the continuation destination is accomplished by the call to <code>sp_instr::get_cont_dest()</code> for the current instruction, whereas preserving this destination is done with <code>sp_rcontext::push_hstack()</code>. The matching call to <code>sp_rcontext::pop_hstack()</code>, which is executed when the exception handler is done, is located in <code>sp_instr_hreturn::execute()</code>.

Caution

To integrate properly with exception handling in general, the code should avoid testing for thd->net.report_error, or worse inspecting the content of the

error stack (displayed by SHOW ERRORS), because doing this actually assumes not only that an error was raised, but also that it was not caught. Instead, the proper way to implement error handling in the server is to return error status values and check for them.

Call Nesting

In the following example, the Stored Procedure proc_1 makes a nested call to proc_2.

```
CREATE TABLE my_debug(
 seq int NOT NULL AUTO_INCREMENT,
 msg varchar(80),
 PRIMARY KEY(seq)
);

delimiter $$
 CREATE PROCEDURE proc_1()
BEGIN
 INSERT INTO my_debug(msg) VALUES ("entering pl");
 CALL proc_2();
 INSERT INTO my_debug(msg) VALUES ("leaving pl");
END$$

CREATE PROCEDURE proc_2()
BEGIN
 INSERT INTO my_debug(msg) VALUES ("inside p2");
END$$

delimiter;
 CALL proc_1();
```

Tip

Oh, yes, we don't have a debugger yet, so this is old school printf-like debugging into a table.

By setting a breakpoint in mysql_insert in the server, the current thread stack at the first insert will look like this:

```
#0 mysql_insert () at sql_insert.cc:351
#1 in mysql_execute_command () at sql_parse.cc:2643
#2 in sp_instr_stmt::exec_core () at sp_head.cc:2609
#3 in sp_lex_keeper::reset_lex_and_exec_core () at sp_head.cc:2455
#4 in sp_instr_stmt::execute () at sp_head.cc:2560
#5 in sp_head::execute () at sp_head.cc:1077
#6 in sp_head::execute_procedure () at sp_head.cc:1726
#7 in mysql_execute_command () at sql_parse.cc:3807
#8 in mysql_parse () at sql_parse.cc:5274
#9 in dispatch_command () at sql_parse.cc:896
#10 in do_command () at sql_parse.cc:662
#11 in handle_one_connection () at sql_connect.cc:1089
#12 in start_thread () from /lib/libpthread.so.0
#13 in clone () from /lib/libc.so.6
```

By the time the second INSERT is executed, the stack will look like this:

```
#0 mysql_insert () at sql_insert.cc:351
#1 in mysql_execute_command () at sql_parse.cc:2643
#2 in sp_instr_stmt::exec_core () at sp_head.cc:2609
#3 in sp_lex_keeper::reset_lex_and_exec_core () at sp_head.cc:2455
#4 in sp_instr_stmt::execute () at sp_head.cc:2560
#5 in sp_head::execute () at sp_head.cc:1077
#6 in sp_head::execute_procedure () at sp_head.cc:1726
#7 in mysql_execute_command () at sql_parse.cc:3807
#8 in sp_instr_stmt::exec_core () at sp_head.cc:2609
#9 in sp_lex_keeper::reset_lex_and_exec_core () at sp_head.cc:2455
#10 in sp_instr_stmt::execute () at sp_head.cc:2560
#11 in sp_head::execute () at sp_head.cc:1077
#12 in sp_head::execute_procedure () at sp_head.cc:1726
```

```
#13 in mysql_execute_command () at sql_parse.cc:3807
#14 in mysql_parse () at sql_parse.cc:5274
#15 in dispatch_command () at sql_parse.cc:896
#16 in do_command () at sql_parse.cc:662
#17 in handle_one_connection () at sql_connect.cc:1089
#18 in start_thread () from /lib/libpthread.so.0
#19 in clone () from /lib/libc.so.6
```

In this stack trace, <code>sp_head::execute_procedure()</code> at #12 corresponds to <code>CALL proc_1();</code>, whereas <code>sp_head::execute_procedure()</code> at #6 corresponds to <code>CALL proc_2();</code>. In other words, recursive calls in the <code>user SQL</code> code are implemented by performing matching recursive calls in the <code>system C++</code> code (the server).

This is actually a severe limitation of the implementation, which causes problems for the following reasons:

- User logic can be arbitrarily nested, with a long chain of Stored Programs calling other Stored Programs. The total depth of calls can be greater than one would expect, especially considering that a VIEW can invoke a FUNCTION, and that a TRIGGER can also invoke other PROCEDURE, FUNCTION, or TRIGGER objects.
- The amount of memory that can be consumed in the stack for a thread is not infinite. In fact, it's quite limited because {MAX NUMBER OF THREADS} * {MAX THREAD STACK} = {TOTAL STACK}. Note the catch in the equation here: MAX thread stack, which is dependent on the nesting of stored program in the user SQL code, for the worst case. Since MySQL currently does not use a thread pool but is compiled sometimes with a BIG number of threads, this can be a problem affecting scalability.
- As a result, the Stored Program interpreter has to protect itself against stack overflow. This is implemented by check_stack_overrun()

What *should* be implemented instead, is representing the user *SQL stack* on the *C++ heap*, and have the interpreter *loop* instead of making *recursive* calls.

There are also other good reasons to use the heap. For example, for error reporting, the current implementation has no way to tell that proc_2 was called from proc_1, since this data is not available to the code; it's hidden in the C++ stack.

Nesting calls also has some impact on SQL exception handlers. The member THD::spcont for the current thread is not pointing to a single sp_rcontext, but to a *stack* of runtime contexts. This is implemented internally as a linked list, with sp_rcontext::m_prev_runtime_ctx.

With the example used, when the code is executing proc_1, THD::spcont points to the runtime context for proc_1. When the code is inside proc_2, the current thread THD::spcont points to sp_rcontext{proc_2}, which member m_prev_runtime_ctx points to sp_rcontext{proc_1}. This chain allows a parent Stored Program to catch exceptions raised by children Stored Programs.

Chapter 17. Prepared Statement and Stored Routine Re-Execution

Table of Contents

Statement Re-Execution Requirements	175
Preparation of a Prepared Statement	
Execution of a Prepared Statement	177
Execution of a Stored Procedure Statement	178

Let us start with a general description of the MySQL statement processing workflow in order to provide the reader with understanding of the problem of reexecution and vocabulary for the following sections.

Conventional statements, that is, SQL queries sent in COM_QUERY protocol packet, are the only statements present in MySQL server prior to version 4.1. Execution of such statements is performed in a batch mode, one query processed by the server at a time. The original implementation is streamlined for this mode and has a single global connection state THD shared among all operational steps.

When executing a query in conventional mode, the server sequentially parses its text, acquires table level locks, analyzes the parsed tree, builds an execution plan, executes the built plan and releases the locks.

Memory for parsing is allocated using block allocator MEM_ROOT in 4k chunks and freed once in the end of execution. Memory for execution is allocated in the memory root of the parsed tree, as well as in the system heap, and in some cases in local "memory roots" of execution modules.

The role of the parser is to create a set of objects to represent the query. E.g. for a SELECT statement, this set includes a list of Item's for SELECT list, a list of tables (TABLE_LIST object for each table) for FROM clause, and a tree of Item's for WHERE clause.

During context analysis phase, links are established from the parsed tree to the physical objects of the database, such as open tables and table columns. A physical table is represented by a heir of class handler that corresponds to the storage engine the table belongs to, and is saved in TABLE_LIST::file.

When context analysis is done, the query optimizer is run. It performs two major tasks:

- Query transformation a transformation of the parsed tree to an equivalent one, which is simpler and more efficient to execute.
- Creation of an execution plan, including evaluation of an order of joins and initialization of methods to access the used tables. At this step parts of the execution plan are attached to the parsed tree.

Finally, the query is passed to the execution runtime — an interpreter that operates with and modifies both the parsed tree and the execution plan in order to execute the query.

It should be noted that the overall procedure is infamous for breaking borders between abstraction layers. For example, MySQL performs [sub]query transformation during context analysis; moreover, most parts of the code rely on the fact that THD is processing only one statement at a time.

Statement Re-Execution Requirements

Features of MySQL 4.1 and 5.0 put a new demand on the execution process: prepared statements and stored routines need to reuse the same parsed tree to execute a query many times.

So far no easy mechanism that would allow query reexecution using the conventional query processing code has been found. For instance, copying of the parsed tree before each reexecution is not simple to

implement as a parsed tree, which can contain instances of more than 300 different classes, has a lot of cross-references between its objects.

The present solution introduces a concept of change management for the changes of the parsed tree and is largely a unification of numerous fixes of bugs in reexecution. The solution has two aspects.

The first one is that modifications of the parsed tree are tracked and a way to restore the tree to a state that allows reexecution is introduced.

The second aspect is that a dedicated block allocator (memory root) is used to store the parsed tree, and the memory allocated in this memory root is freed only when the parsed tree is destroyed. Later this memory root will be denoted as the permanent memory root of a statement.

In order to properly restore the parsed tree to a usable state, all modifications of the tree are classified as destructive or non-destructive and an appropriate action is taken for every type of modification.

A non-destructive modification does not depend on actual values of prepared statement placeholders or contents of the tables used in a query. Such modification is [and should be, for future changes] made only once and the memory for it is allocated in the permanent memory root of the statement.

As a result, the modified parsed tree remains usable.

Examples of non-destructive and useful modifications of the parsed tree are:

- WHERE /ON clause flattening
- NOT elimination
- LEFT JOIN elimination, when it can be done based on the constants explicitly specified in the query

The rest of modifications are destructive, generally because they are based on actual contents of tables or placeholders.

Examples of destructive modifications are:

- · Equality propagation
- Sorting of members of IN array for quick evaluation of IN expression.

Destructive modifications are (and should be for all future changes) allocated in a memory root dedicated to execution, are registered in THD::change_list and rolled back in the end of each execution. Later the memory root dedicated to execution of a statement will be denoted as the runtime memory root of the statement. Because allocations are done indirectly via THD::mem_root, THD::mem_root at any given moment of time can point either to the permanent or to the runtime memory root of the statement. Consequently, THD::mem_root and THD::free_list can be denoted as 'currently active arena' of THD.

Preparation of a Prepared Statement

As mentioned above, THD is currently a required argument and the runtime context for every function in the server. Therefore, in order to call the parser and allocate memory in the statement memory root we perform several save-restore steps with THD::mem_root and THD::free_list (the active arena of THD).

1. In order to parse a statement, we save the currently active arena of THD and assign its members from the permanent arena of the statement. This is achieved by calling THD::set_and_backup_active_arena. This way alloc_query and yyparse operate on the permanent arena.

- 2. We don't want the garbage which is created during statement validation to be left in the permanent arena of the statement. For that, after parse but before validation of the statement, we restore the THD arena saved in (1). In other words, we use the arena of THD that was active when Prepared_statement::prepare was invoked as the runtime arena of the statement when it is validated.
- 3. Statement validation is performed in function <code>check_prepared_statement()</code>. This function will subsequently call <code>st_select_lex_unit::prepare()</code> and <code>setup_fields()</code> for the main LEX unit, create <code>JOINs</code> for every unit, and call <code>JOIN::prepare</code> for every join (<code>JOINs</code> in MySQL represents a part of the execution plan). Our prepared statement engine does not save the execution plan in a prepared statement for reuse, and ideally we should not create it at prepare stage. However, currently there is no other way to validate a statement except to call <code>JOIN::prepare</code> for all its units.
- 4. During validation we may perform a transformation of the parsed tree. In a clean implementation this would belong to a separate step, but in our case the majority of the server runtime was not refactored to support reexecution of statements, and a permanent transformation of the parsed tree can happen at any moment during validation. Such transformations **absolutely must** use the permanent arena of the prepared statement. To make this arena accessible, we save a pointer to it in thd->stmt_arena before calling check_prepared_statement.

Later, whenever we need to perform a permanent transformation, we first call <code>THD::activate_stmt_arena_if_needed</code> to make the permanent arena active, transform the tree, and restore the runtime arena.

- 5. Some parts of the execution do not distinguish between preparation of a prepared statement and its execution and perform destructive optimizations of the parsed tree even during validation. These changes of the parsed tree are recorded in THD::change_list using method THD::register_item_tree_change.
- 6. After the validation is done, we rollback the changes registered in THD::change_list and free new items and other memory allocated by destructive transformations.

Execution of a Prepared Statement

In order to call mysql_execute_command (the function that executes a statement) for a prepared statement and not damage its parse tree, we backup and restore the active Query_arena of THD.

- We don't want the garbage created during execution to be left in the permanent arena of the statement. To ensure that, every statement is executed in the runtime arena of THD. In other words, the arena which was active when mysql_stmt_execute was called is used as the runtime arena of the statement during its execution.
- Before calling mysql_stmt_execute, we allocate thd->query with parameter markers ('?') replaced with their values: the new query is allocated in the runtime arena. We'll need this query for general, binary, error and slow logs.
- The execution plan created at prepare stage is not saved (see Preparation of a Prepared Statement), and at execute we simply create a new set of JOINs and then prepare and optimize it. During the first execution of the prepared statement the server may perform non-destructive transformations of statement's parsed tree: normally that would belong to a separate step executed at statement prepare, but once again, this haven't been done in 4.1 or 5.0. Such transformations absolutely must use the permanent arena of the prepared statement (saved in thd->stmt_arena). Whenever we need to perform a permanent transformation, we first call THD::activate_stmt_arena_if_needed to make the permanent arena active, transform the tree, and restore the runtime arena. To avoid double transformations in such cases, we track current state of the parsed tree in Query arena::state.

This state may be one of the following:

• INITIALIZED — we're in statement PREPARE.

- INITIALIZED_FOR_SP we're in first execution of a stored procedure statement.
- PREPARED we're in first execution of a prepared statement.
- EXECUTED we're in a subsequent execution of a prepared statement or a stored procedure statement.
- CONVENTIONAL_EXECUTION we're executing a pre-4.1 query.

```
One can use helper methods of <code>Query_arena</code> to check this state (is_conventional_execution(), is_stmt_prepare(), is_stmt_execute(), is_stmt_prepare_or_first_sp_execute()).
```

Additionally, st_select_lex_unit::first_execution contains a flag for the state of each subquery in a complex statement. A separate variable is needed because not all subqueries may get executed during the first execution of a statement.

- Some optimizations damage the parsed tree, e.g. replace leafs and subtrees of items with other items or leave item objects cluttered with runtime data. To allow re-execution of a prepared statement the following mechanisms are currently employed:
 - A hierarchy of Item::cleanup() and st_select_lex::cleanup() methods to restore the parsed tree to the condition of right-after-parse. These cleanups are called in Prepared_statement::cleanup_stmt() after the statement has been executed.
 - 2. In order to roll back destructive transformations of the parsed tree, every replacement of one item with another is registered in THD::change_list by using THD::change_item_tree(). In the end of execution all such changes are rolled back in reverse order.

Example:

```
if (!(fld= new Item_field(from_field)))
goto error;
thd->change_item_tree(reference, fld);
```

If a transformation is a non-destructive, it should not be registered, but performed only once in the permanent memory root. Additionally, be careful to not supply a pointer to stack as the first argument of change_item_tree(); that will lead to stack corruption when a tree is restored.

- 3. AND /OR subtrees of WHERE and ON clauses are created anew for each execution. It was easier to implement in 4.1, and the approach with change record list used in (b) could not have been used for AND/OR transformations, because these transformations not only replace one item with another, but also can remove a complete subtree. Leafs of AND/OR subtrees are not copied by this mechanism because currently they are not damaged by the transformation. For details, see Item::copy_andor_structure().
- 4. **No** other mechanism exists in the server at the moment to allow re-execution. If the code that you're adding transforms the parsed tree, you must use one of the mechanisms described above, or propose and implement a better approach.
- When execution is done, we rollback the damage of the parsed tree.

Execution of a Stored Procedure Statement

Execution of a stored procedure statement is similar to execution of a prepared statement. The few existing exceptions are described below.

During execution of a stored procedure, THD::stmt_arena points to the permanent query arena of the stored procedure. This arena happens to be also the permanent query arena of every instruction of the procedure, as the parser creates all instructions in the same arena. More generally,

THD::stmt_arena is always set and always points to the permanent arena of a statement. If the statement is a conventional query, then the permanent arena simply points to the runtime arena of the query.

An own runtime memory root is set up for execution of every stored procedure statement and freed in the end of execution. This is a necessary measure to avoid memory leaks if a stored procedure statement is executed in a loop.

With regard to the transformations and restoration of the parsed tree, execution of a stored procedure statement follows the path of execution of a prepared statement, with the exception that there is no separate prepare step. THD::is_first_sp_execute() is used to determine whether it's the first execution, and in this case non-destructive permanent transformations of the parsed tree are made in the permanent memory root of the statement that is currently being executed.

During subsequent executions no non-destructive transformations are performed, while all destructive ones are rolled back in the end of execution using the same algorithm as in prepared statements.

Chapter 18. Writing a Procedure

Table of Contents

Extend Class Procedure	181
Constructor	
change_columns()	181
send_row()	182
add()	182
end_group()	182
end of records()	
Initialization Callback	
Calling Sequence	
Required Server Code Patches	183
Examples	184
PROCEDURE ROWNUM() - Adding a RowNum Pseudo Column to a Result Set	
PROCEDURE CALLTRACE() - Simple Trace of Procedure Member Function Calls	185

Note

This section is not about SQL stored procedures but about MySQL procedures like PROCEDURE ANALYSE. For internal information on SQL stored procedures see the Chapter 16, *Stored Programs*.

Extend Class Procedure

Each new procedure needs to extend the **Procedure** class. For a minimal dummy procedure that doesn't actually change the result set it would look like this:

```
class proc_dummy: public Procedure { }
```

In a real procedure you'd extend at least some of the member functions below:

Constructor

Prototype: n/a

The class constructors prototype signature is completely up to you. The only place where objects are instantiated is your own init callback.

To initialize your derived procedure object you have to pass on the select_result pointer the init callback was called with to the base class constructor together with a flag parameter which specifies what kind of procedure you are going to implement. So a minimal constructor would look like this:

```
your_proc::your_proc(select_result *res)
 :Procedure(res, PROC_NO_SORT)
{
}
```

Possible flag values are **PROC_NO_SORT** and **PROC_GROUP**. I have no real idea yet what the two flags are doing but found that for simple procedures PROC_NO_SORT seems to be the right flag to use.

See also Initialization Callback.

change_columns()

Prototype: virtual bool change_columns(List<Item> &field_list);

Here you can change the structure of the result field list, e.g. you can add fields to the **field_list** or replace the queries result fields by something completely different alltogether (like PROCEDURE ANALYSE() does).

An example that adds an INTEGER field at the end of the field list:

```
bool proc_rownum::change_columns(List<Item> &field_list)
{
 DBUG_ENTER("proc_rownum::change_columns");

 // create a new column item
 row_num_column = new Item_proc_int("RowNum");

 // and attach it to the column list
 field_list.push_back(row_num_column);

 DBUG_RETURN(0);
}
```

send_row()

Prototype: virtual int send_row(List<Item> &fields);

This member is called for every result row in the original result set. Whatever you do here is up to you, it is important to note though that to pass on the result row to the client you have to call **result-send_data()** yourself.

PROCEDURE ANALYSE() for example does not send any data here, it only produces result rows after aggregating information across all result rows so its **send_row()** member only aggregates but doesn't send anything.

A simple example which modifies the result value for a single field in the field list before sending it on to the client:

```
int proc_rownum::send_row(List<Item> &field_list __attribute__((unused)))
{
 DBUG_ENTER("proc_rownum::send_row");

 // increment row count and set its new value in result row
 row_num_column->set(++row_num);

 // now send the modified results
 if (result->send_data(field_list))
 DBUG_RETURN(-1);

 DBUG_RETURN(0);
}
```

add()

Prototype: virtual void add(void);

This member function is called once for every source row for a GROUP BY query.

See also end group().

end_group()

Prototype: virtual void end_group(void);

This member function is called whenever the end of a group in a GROUP BY is detected, it is called after the call to add() for the last source row in the group but before sending the actual aggregated result row for the group with $send_{row}()$.

end_of_records()

Prototype: virtual bool end_of_records(void);

This member function is called at the very end after all result rows have been processed with calls to send_row(). This is where you can send extra summary result rows as e.g. PROCEDURE ANALYSE() does.

Initialization Callback

The initialization callback is registered together with the procedure name in the **sql_procs** array in **procedure.cc**.

The initialization callback prototype signature looks like this:

```
Procedure *(*init)(THD *thd,ORDER *param,select_result *result,
List<Item> &field_list);
```

In the initialization callback you usually just create and return an instance of your derived Procedure class:

Calling Sequence

The init callback is always called first at the beginning of a query, followed by a call to the change_columns(). The end_of_records() member is always called last at the very end.

For simple non-grouping queries only send_row() is called once for each result row.

For grouping queries add() is called once for each source row. $end_group()$ is called once at the end of each group followed by a call to $send_row()$.

You cann use the CALLTRACE() procedure to check in which sequence the member functions are called on any query. This procedure will send one result row for each member function call, every row contains a single text field with one of the values **add**, **end group**, **end of records** or **send row**.

Required Server Code Patches

Currently procedures can only be compiled into the server staticly. There is no dynamic procedure for loading them dynamicly yet like we have for UDFs and plugins.

So you have to perform the following steps to register your procedure with the server:

• register the .cc and .h file in the mysqld_SOURCES list in sql/Makefile.am, e.g. right after the line that the sql_analyse.* files are on:

```
diff -ruN 5.0/sql/Makefile.am 5.0-myproc/sql/Makefile.am
 --- 5.0/sql/Makefile.am 2007-08-09 12:11:16.000000000 +0200
 +++ 5.0-myproc/sql/Makefile.am 2007-08-09 00:22:19.000000000 +0200
 @@ -94,6 +94,7 @@
 sql_db.cc sql_table.cc sql_rename.cc sql_crypt.cc \
```

```
sql_load.cc mf_iocache.cc field_conv.cc sql_show.cc \
sql_udf.cc sql_analyse.cc sql_analyse.h sql_cache.cc \
+ procedure_rownum.cc procedure_rownum.h \
slave.cc sql_repl.cc sql_union.cc sql_derived.cc \
client.c sql_client.cc mini_client_errors.c pack.c\
stacktrace.c repl_failsafe.h repl_failsafe.cc \
```

register the .cc source file in the sqlsources list in libmysqld/Makefile.am

```
diff -ruN 5.0/libmysqld/Makefile.am 5.0-myproc/libmysqld/Makefile.am
--- 5.0/libmysqld/Makefile.am 2007-08-09 12:18:16.000000000 +0200
+++ 5.0-myproc/libmysqld/Makefile.am 2007-08-09 00:21:55.000000000 +0200
@@ -54,6 +54,7 @@
 opt_sum.cc procedure.cc records.cc sql_acl.cc \
 sql_load.cc discover.cc sql_locale.cc \
 sql_analyse.cc sql_base.cc sql_cache.cc sql_class.cc \
+ procedure_rownum.cc \
 sql_crypt.cc sql_db.cc sql_delete.cc sql_error.cc sql_insert.cc \
 sql_lex.cc sql_list.cc sql_manager.cc sql_map.cc sql_parse.cc \
 sql_prepare.cc sql_derived.cc sql_rename.cc \
```

• include your .h file in sql/procedure.cc

```
diff -ruN 5.0/sql/procedure.cc 5.0-myproc/sql/procedure.cc
 --- 5.0/sql/procedure.cc 2007-08-09 12:11:16.000000000 +0200
 +++ 5.0-myproc/sql/procedure.cc 2007-08-09 00:21:04.0000000000 +0200
@@ -23,6 +23,7 @@
 #include "mysql_priv.h"
 #include "procedure.h"
 #include "sql_analyse.h" // Includes procedure
+#include "procedure_rownum.h" // Includes procedure
#ifdef USE_PROC_RANGE
#include "proc_range.h"
#endif
```

register your procedures init callback in the sql_procs array in sql/procedure.cc

```
diff -ruN 5.0/sql/procedure.cc 5.0-myproc/sql/procedure.cc
--- 5.0/sql/procedure.cc 2007-08-09 12:11:16.000000000 +0200
+++ 5.0-myproc/sql/procedure.cc 2007-08-09 00:21:04.000000000 +0200
@@ -37,6 +38,7 @@
 { "split_count",proc_count_range_init }, // Internal procedure at TCX
 { "matris_ranges",proc_matris_range_init }, // Internal procedure at TCX
#endif
+ { "rownum", proc_rownum_init }, // Add RowNum column to result
 { "analyse",proc_analyse_init } // Analyse a result
};
```

• run automake and autoconf to regenerate the Makefile.in

files and the configure script

- run configure or refresh your previous configuration by running config.status
- run make
- if your build fails with don't know how to make xxx.cc required by xxx.o in the libmysqld/ directory you might need to create a symlink from libmysqld/xxx.cc to sql/xxx.cc yourself. The build system is not too clever about creating these symlinks for files added after the first compile ...

Examples

PROCEDURE ROWNUM() - Adding a RowNum Pseudo Column to a Result Set

A patch against current MySQL 5.0 (should work with MySQL 5.1, too).

Example:

How to apply:

- · download the patch
- in the MySQL 5.0 source directory to patch -p1 < proc-rownum-1.0.0.patch
- run automake and autoconf to regenerate configure
- run ./configure as usual or refresh your previous configuration by running ./config.status
- run make and make install to compile and install the server
- · restart the server
- try appending PROCEDURE ROWNUM() to a query

PROCEDURE CALLTRACE() – Simple Trace of Procedure Member Function Calls

A patch against current MySQL 5.0 (should work with MySQL 5.1, too).

This procedure will replace the actual query results with one row per procedure object member function call, so showing the sequence these functions are called on a result set.

Example:

```
mysql> select * from t2;
 |i |j |
 1 | 1 |
 1
 2 |
 2 | 2
 3 |
 3 | 3 |
6 rows in set (0.00 sec)
mysql> select i from t2 group by i procedure calltrace();
 Call
 add
  end_group
 send_row
  add
  add
 end group
  send_row
  add
  add
 add
  end_group
  send_row
 end of records
13 rows in set (0.00 sec)
```

How to apply: see the PROCEDURE ROWNUM() example abouve, the patch for this procedure needs to be applied in exactly the same way.

Chapter 19. Replication

Table of Contents

Chapter Organization	. 187
Source Code Files	. 188
Principles	190
Binlog Formats	
Differences Between Master and Slave	
Crashes	194
Binlog Files and Indexes	. 194
Rules	. 194
Determining the Logging Format	. 194
Unsafe Statements	. 195
Logging Transactions	. 195
Logging Updates to auto_increment Columns	198
Logging Access to Variables and Functions	
Other Unsafe Statements	. 198
binlog_row_image	. 198
Replication Locks	

Status of this section: up to date 2009-10-21

This chapter describes MySQL replication principles, rules, and code, as it is supposed to work in version 5.1.

The MySQL replication feature allows a server - the master - to send all changes to another server - the slave - and the slave tries to apply all changes to keep up-to-date with the master. Replication works as follows:

- Whenever the master's database is modified, the change is written to a file, the so-called binary log, or **binlog**. This is done by the client thread that executed the query that modified the database.
- · The master has a thread, called the dump thread, that continuously reads the master's binlog and sends it to the slave.
- The slave has a thread, called the IO thread, that receives the binlog that the master's dump thread sent, and writes it to a file: the relay log.
- The slave has another thread, called the SQL thread, that continuously reads the relay log and applies the changes to the slave server.

Chapter Organization

We distinguish between two levels of the architecture: principles, and rules:

principle High-level goal that declares how the program shall work, from an external point of view. Principles do not discuss how the code works. An example of a principle is "no row events shall be written to

the binlog if binlog_format=statement".

rule Defines how to implement the principles. Rules can be formulated

> on a very high level, but they describe implementation (how the code works from the inside) rather than interface (how the program behaves when looking from the outside). An example of a rule is "at

ROLLBACK when the transaction cache only contains updates to

transactional tables, clear the transaction cache and do not write to the binlog".

In the next section, we list the source code files used by replication and describe what each file contains. The section after describes the replication principles and the following section describes the replication rules. The last section contains very old, obsolete documentation. It will be removed after we have verified that anything useful has been transferred to the main sections.

Source Code Files

Status of this section: up to date 2009-12-16

Files in the **sql** directory:

File	Description
slave.h/.cc	Contains the slave IO and SQL threads . This is the high-level administrative logic for the slave threads - i.e., not the low-level functions for parsing the dump from the net, parsing the relay log, formatting the relay log, or executing events. Also contains the code to execute SHOW SLAVE STATUS .
log.h/.cc	The high-level binary logging mechanism for organizing events into a sequence so that it becomes a binary log. Routines for creating, writing, and deleting binary log files. Also the handler callbacks for the binlog.
log_event.h/.cc	The Log_event class and subclasses, for creating, writing, reading, printing, and applying events of every event type. Reading and writing here is at a low level, that is, serializing values into records.
old_log_event.h/.cc	Contains classes to read and execute old versions of the row log events.
rpl_rli.h/.cc	Implementation of the data structure Relay_log_info that holds the state of the SQL thread, and also some auxiliary methods used by the slave SQL thread. (The slave SQL thread is in slave.cc and it also uses other auxiliary functions.)
rpl_mi.h/.cc	Contains the data structure Master_info that holds some state of the IO thread (the IO thread is in slave.cc and it also uses other auxiliary functions).
sql_repl.cc	The dump thread, where the master sends its binary log to the slave. This is also where the code resides for RESET SLAVE, CHANGE MASTER, RESET MASTER, SHOW BINLOG EVENTS, SHOW MASTER STATUS, SHOW BINARY LOGS, PURGE BINARY LOGS, as well as some replication-related system variables.
sql_binlog.cc	Contains code to execute BINLOG statements (i.e., the base64-encoded things that mysqlbinlog prints when it sees row events).
rpl_record.h/.cc	Utilities for encoding and decoding table rows into and out of the row event format .

repl_failsafe.h/.cc	Utilities to initialize and register slaves on the master . Also unfinished and unused code dealing with "failsafe" (master election if the primary master fails).
replication.h	Observer class declarations, which together constitute the binary log interface .
rpl_constants.h	Enumeration of incidents (events that occur during replication). Also some constants that are local to the replication code.
rpl_filter.h/.cc	Implements the table and database filters used by the{binlog,replicate}-{do,ignore}-db, replicate[-wild]-{do,ignore}-table, andreplicate-rewrite-db flags.
rpl_handler.h/.cc	Coordination classes used by plugins to register to the binary log interface.
rpl_injector.h/.cc	The injector class that allows external insertions into the binary log. This is used for cluster replication binary logging.
rpl_reporting.h/.cc	Utilities for reporting replication conditions and reporting errors, warnings, and informational messages on the slave.
rpl_tblmap.h/.cc	Utilities to generate a mapping from numbers to tables . The mapping is used by the row logging system to identify tables.
rpl_utility.h/.cc	Auxiliary classes and functions used for Table_map_events, and also an auxiliary class for smart pointers.
sql_base.cc	Prior to Bug#39934, the function decide_logging_format() that determines if statements should be written row-based or statement-based to the binlog. After Bug#39934, there is nothing related to replication here.
sql_class.cc	The function binlog_query() , called from commands that need to log a query_log_event. After Bug#39934, also decide_logging_format() .
sql_lex.h/.cc	List of all types of unsafe statements , and functions for marking statements unsafe.

Files in the **client** directory:

File	Description
	The mysqlbinlog program. This file mainly contains a loop that calls auxiliary functions (members of Log_event defined in log_event.cc) that read and print events.

Files in the **plugin/semisync** directory:

File	Description
semisync.h/.cc	Auxiliary code, particularly for tracing, that is used by both the master semisync module and the slave semisync module.

semisync_master.h/.cc	The master semisync module.
semisync_master_plugin.cc	The callbacks invoked by the server to use the master semisync module, as well as code to register the master semisync module.
semisync_slave.h/.cc	The slave semisync module.
semisync_slave_plugin.cc	The callbacks invoked by the server to use the slave semisync module, as well as code to register the master semisync module.

Principles

In this section, we describe the architectural principles of replication. These are high-level goals that replication shall achieve. The principles have been used as guidelines to construct the Rules of replication (next section).

Binlog Formats

Status of this subsection: Complete but not reviewed 2009-10-21

The binlog is organized as a linear sequence of **events**. An SQL query that modifies the database will generate one or more events and append them to the binlog. There are also auxiliary event types that describe the structure of the binlog.

Queries can be logged in two ways:

- In statement format: the SQL query is written to the binlog in text.
- In row format: rows that changed are written to the binlog in a binary format. Each row may consist
 of a Before Image (BI) and/or an After Image (AI). The BI identifies the row to modify and the AI
 describes the row after the change. There are three types of log_events:
 - Write_rows_log_event: adds a new row to a table. Has only Al.
 - Update_rows_log_event: modifies an existing row in a table. Has both BI and AI.
 - Delete_rows_log_event: removes an existing row from a table. Has only BI.

Which of the two formats to use is configured with the @@session.binlog_format variable, which takes the values STATEMENT, ROW, or MIXED. The following principles shall hold:

(P-binlog_format-statement) @ @session.binlog_format=STATEMENT:

- · We do not guarantee correct logging.
- The client may not generate row events.
- If the server cannot determine that a statement is correctly logged, a warning or error shall be issued:
 - If it is possible that the user (through application-specific logic) knows that the statement is correctly logged, then a warning shall be issued.
 - If it is inherently impossible for the user to determine that the statement will be correctly logged, an error shall be issued and the statement shall not execute.

(P-binlog_format-row) @ @session.binlog_format=ROW:

 We guarantee correct logging. If a statement cannot be correctly logged, then an error shall be generated and the statement shall not execute. • DML changes may only be logged in row format, not in statement format. If a DML change cannot be logged in row format, then an error shall be generated and the statement shall not execute.

(P-binlog_format-mixed) @ @session.binlog_format=MIXED:

- We guarantee correct logging. If a statement cannot be correctly logged, then an error shall be generated and the statement shall not execute.
- If correct logging can be guaranteed by logging in statement format, then statement format shall be used. Otherwise, row format shall be used.

Clarification: If it cannot be determined in a practical manner that statement format leads to correct logging, then row format shall be used.

Differences Between Master and Slave

Status of this subsection: In progress 2009-10-21

What does the term **correct replication** really mean? To clarify the notion, we make the following preliminiary definitions:

(D-identical-environments) Two environments are identical if all the following are identical:

- The hardware representation of floating point numbers and the hardware implementation of floating point arithmetic
- · The case sensitivity of the file systems
- The versions of all used components of MySQL

Note: The following are examples of things not taken into account by this definition:

- The hardware's word size, as long as it is supported by MySQL
- · The hardware's endianness

(D-identical-server-states) Two server states are identical if all the following are identical:

- The sets of databases (a.k.a. schemas)
- The table definitions (including table names, table options, column definitions) of all tables outside the mysql and information_schema databases
- The table contents, modulo row order (in mathematical language: the unordered multisets of rows are equal), of all tables outside the mysql and information_schema databases
- The definitions of all functions, procedures, triggers, views, prepared statements, and events

Note: The following are examples of things not taken into account in this definition:

- System variables and user variables
- The state of clients, including the replication slave. The state includes session variables and temporary tables.
- · Binlog files, relay log files, binlog indexes, relay log indexes
- · The internal state of the random number generator
- · Which plugins are installed

TODO: Question:

· Should user privileges count as server state?

(D-rpl-correct) Replication is correct if both the following hold:

- Any change on the master eventually results in the same change on the slave.
- Any intermediate state of the slave is identical to some intermediate state of the master.

Note: it is not required that each intermediate state of the master is identical to some intermediate state of the slave.

We now state the architectural principles that define when replication shall be correct. The following is the main rule:

(P-rpl-correct) If a replication master and slave reside on identical environments (D-identical-environments) and the server states are identical (D-identical-server-states), and @@client.binlog format!=STATEMENT, then replication shall be correct.

Exceptions: Situations Where We Do Not Guarantee Correct Replication

There are some exceptions to (P-rpl-correct) where we do not guarantee correct replication.

(P-exception-federated) If a table uses a federated table on the master, then TODO

(P-exception-table-definition) If a CREATE TABLE uses a DATA DIRECTORY or INDEX DIRECTORY clause, then the table may not be correctly replicated.

(P-exception-plugins) TODO: figure out principles for plugin replication

Additions: Special Situations Where We Do Support Correct Replication

In addition to what we guarantee in (P-rpl-correct), we also guarantee correct replication in the following scenarios:

(P-rpl-different-file-system-case-sensitivities) TODO: allowed differences in file system case sensitivity

(P-rpl-different-versions) Replication shall be correct even if master has version a.b.c and slave has version A.B.C, where A.B.C \geq a.b.c and A \leq a+1.

(P-rpl-different-table-definitions) Table options may differ in the following fields: TODO: (comments, data/index directories, various hints)

(P-rpl-different-engines) TODO: allowed differences in storage engines

(P-rpl-different-column-definitions) Replication shall be correct even if the table definitions differ in one or more of the following ways:

(rpl-extra-slave-columns) binlog_format=ROW and the slave has extra columns *after* the columns of the master. Notes:

- Extra indexes still must follow the rules for indexes see below.
- For purposes of defining "correct replication", the tables are considered equal if they are equal on the common columns.

(rpl-missing-slave-columns) binlog_format=ROW and the master has extra columns *after* the columns of the slave, as long as the following rules apply:

1. The slave cannot have both missing columns and extra columns (see above) at the same time.

- 2. If the master uses --binlog_row_image=minimal or binlog_row_image=noblob, then the BI must contain at least one column that exists on the slave. Moreover, the set of columns that are logged in BI must not match two different rows on the slave (but it may match two or more identical rows). This can be ensured, e.g., by one of the following strategies:
 - a. The master has a PK that only includes columns that the slave has.
 - b. The master has a PK that includes all columns that the slave has, and possibly other columns too.

Note: For purposes of defining "correct replication", the tables are considered equal if they are equal on the common columns.

(rpl-type-promotion) The data type of a column differs as allowed in the manual.

(rpl-different-keys) Keys, indexes, and NOT NULL attributes may differ freely between master and slave, as long as the follwing rule applies:

If the slave has an enabled key, and the master does not have an enabled key of the same type over the exact same set of columns (e.g., because the key is missing/disabled or of a different type; or because the columns only exist on the slave), then the semantics of the slave's key must be ensured before the rows are inserted on the slave. Specifically:

- 1. If the slave has a uniqueness constraint (PK or UK), then uniqueness must be guaranteed before a row is inserted on the slave. This can be done, for example, through the following strategies:
 - a. Have a uniqueness constraint (UK or PK) on the master, over the same columns or over a subset of the columns.
 - b. If a column only exists on the slave (or if application-specific logic ensures that only NULL values are inserted on the master), then the AUTOINCREMENT attribute can be used on the slave.
 - c. Use application-specific logic on the master that ensures that rows inserted are unique in the key's columns.
 - d. Use BEFORE INSERT and/or BEFORE UPDATE triggers on the slave that ensure (through application-specific logic) that the rows are unique.
- 2. If the slave has a non-NULL constraint (PK or NOT NULL), then the absence of NULL values must be ensured before a row is inserted on the slave. This can be done analogously to how uniqueness constraints are satisfied above:
 - a. Have non-NULL constraints (PK or NOT NULL) on the master covering all the columns.
 - b. Use AUTOINCREMENT as above.
 - c. Use application-specific logic on the master that ensures no NULL values are inserted.
 - d. Use BEFORE INSERT and/or BEFORE UPDATE triggers on the slave that ensure (through application-specific logic) that no NULL values are inserted.

Note: There are no restrictions on extra keys on the master.

(rpl-column-names) If binlog_format=ROW, then column names may differ: columns are identified only by their position.

(P-rpl-different-rows) TODO: allowed extra rows on master or slave

(P-rpl-different-default-values) TODO:

Crashes

Status of this subsection: Not started 2009-10-21

Binlog Files and Indexes

Status of this subsection: Not started 2009-10-21

Rules

Determining the Logging Format

For each statement, we must determine the logging format: row or statement. This is done as follows.

- 1. At parse time, it is detected if the statement is unsafe to log in statement format (i.e., requires row format). If this is the case, the THD::Lex::set_stmt_unsafe() function is called. This must be done prior to the call to THD::decide_logging_format() (i.e., prior to lock_tables). As a special case, some types of unsafeness are detected inside THD::decide_logging_format(), before the logging format is decided. Note that statements shall be marked unsafe even if binlog_format!=mixed.
- 2. THD::decide_logging_format() determines the logging format, based on the value of binlog_format and the unsafeness of the current statement.
- 3. THD::decide_logging_format() also determines if the statement is impossible to log, in which case it generates an error and the statement is not executed. The statement may be impossible to log for the following reasons:
 - both row-incapable engines and statement-incapable engines are involved (ER_BINLOG_ROW_ENGINE_AND_STMT_ENGINE)
 - BINLOG_FORMAT = ROW and at least one table uses a storage engine limited to statement-logging (ER_BINLOG_ROW_MODE_AND_STMT_ENGINE)
 - statement is unsafe, BINLOG_FORMAT = MIXED, and storage engine is limited to statement-logging and (ER_BINLOG_UNSAFE_AND_STMT_ENGINE)
 - statement is a row injection (i.e., a row event executed by the slave SQL thread or a BINLOG statement) and at least one table uses a storage engine limited to statement-logging (ER BINLOG ROW INJECTION AND STMT ENGINE)
 - BINLOG_FORMAT = STATEMENT and at least one table uses a storage engine limited to row-logging (ER_BINLOG_STMT_MODE_AND_ROW_ENGINE)
 - statement is a row injection (i.e., a row event executed by the slave SQL thread or a BINLOG statement) and BINLOG_FORMAT = STATEMENT (ER_BINLOG_ROW_INJECTION_AND_STMT_MODE)
 - more than one engine is involved and at least one engine is self-logging (ER_BINLOG_MULTIPLE_ENGINES_AND_SELF_LOGGING_ENGINE)

See the comment above decide_logging_format for details.

4. THD::decide_logging_format() also determines if a warning shall be issued. A warning is issued for unsafe statements if binlog_format=STATEMENT. Warnings are not issued immediately; instead, THD::binlog_stmt_unsafe_flags is set and the warning is issued in THD::binlog_query(). This prevents warnings in the case that the statement generates an error later so that it is not logged.

Sub-statements. Let T be a statement that invokes an unsafe sub-statement S (S may be a stored function, stored procedure, trigger, view, or prepared statement). Each sub-statement is cached as an sp_head object. The sp_head object stores the Lex that was generated when the statement defining

the sub-statement was parsed (i.e., when CREATE FUNCTION/CREATE PROCEDURE/CREATE TRIGGER/CREATE VIEW/PREPARE was parsed). Hence, this cached Lex has the unsafe flag set. When T is parsed, it fetches S from the cache. At this point, it calls sp_head::propagate_attributes(), which marks the current Lex object as unsafe if the cached Lex object was unsafe.

Unsafe Statements

NOTE: the following list is incomplete; it does not take into account changes made in 2010 or later (roughly).

A statement may be flagged as **unsafe**. An unsafe statement will be logged in row format if binlog format=MIXED and will generate a warning if binlog format=STATEMENT.

The following types of sub-statements are currently marked unsafe:

System functions that may return a different value on slave, including: FOUND_ROWS,
 GET_LOCK, IS_FREE_LOCK, IS_USED_LOCK, LOAD_FILE, MASTER_POS_WAIT, RAND,
 RELEASE_LOCK, ROW_COUNT, SESSION_USER, SLEEP, SYSDATE, SYSTEM_USER, USER,
 UUID, UUID_SHORT.

Note: the following non-deterministic functions are not marked unsafe:

- CONNECTION_ID (Query_log_events contain the connection number)
- CURDATE, CURRENT_DATE, CURRENT_TIME, CURRENT_TIMESTAMP, CURTIME, LOCALTIME, LOCALTIMESTAMP, NOW, UNIX_TIMESTAMP, UTC_DATE, UTC_TIME, UTC_TIMESTAMP (Query_log_event contain timezone and the time when the statement was executed)
- LAST_INSERT_ID (this is replicated in an Intvar_log_event)

Also note that most floating-point math functions will return a hardware-dependent result. We do not mark such function unsafe, because we only support replication between platforms that use identical floating point math.

- System variables, with some exceptions listed at http://dev.mysql.com/doc/en/binary-log-mixed.html
- UDFs: since we have no control over what the UDF does, it may be doing something unsafe.
- Update from a sub-statement of a table that has an autoincrement column. This is unsafe because the Intvar_log_event is limited to only hold autoincrement values for one table.
- INSERT DELAYED, since the rows inserted may interleave with concurrently executing statements.
- · Updates using LIMIT, since the order in which rows are retreived is not specified.
- Statements referencing system log tables, since the contents of those tables may differ between master and slave.
- Non-transactional reads or writes executing after transactional reads or writes in a transaction (see Logging Transactions).
- Reads or writes to self-logging tables, and all statements executing after reads or writes to self-logging tables in the same transaction.

The following has not yet been implemented:

Statements using fulltext parser plugins (cf. Bug#48183)

Logging Transactions

Status of this subsection: complete but not reviewed 2009-10-21

There are several types of statements that require attention because of their special behavior in transactions:

- Non-transactional updates that take place inside a transaction present problems for logging because

 (1) they are visible to other clients before the transaction is committed, and (2) they are not rolled back even if the transaction is rolled back. It is not always possible to log correctly in statement format when both transactional and non-transactional tables are used in the same transaction.
- Statements that do an implicit commit (i.e., most but not all DDL, and some utility commands) are logged specially due to unspecified requirements by NDB.
- Statements that update temporary tables need special treatment since they are not logged in row format.

Definitions

To reason about logging different table types, we make some preliminary definitions.

(D-T-table) A table that has a transactional engine is called a T-table.

(D-N-table) A table that has a non-transactional engine is called an N-table.

(D-N-write) A statement makes an **N-write** if it makes any type of change to the server state that will not be changed by a ROLLBACK.

Note: N-writes include updates to N-tables, but also CREATE and DROP statements.

(D-log-target) Events are either appended to the Transaction Cache (TC) or to the Statement Cache (SC) or written directly to the binlog.

Preliminary Rules

The following preliminary rules are actually consequences of the principle that statements shall be correctly logged when binlog_format=MIXED or ROW. They also apply when binlog_format=STATEMENT: this makes statement format work in many practical cases.

(PR-causality) If statement A is executed before statement B, and B is logged in statement format, and B reads tables that A may modifies, then B shall be logged after A.

(PR-durability) Events shall be written to the binary log at the moment they take effect. In particular, changes to N-tables shall be written to the binary log when they have been executed, and changes to T-tables shall be written to the binary log on commit. If --sync-binlog has been specified, then it suffices that events are be written to the binary log at the next synchronization point.

(PR-causality-precedence) If P-causality and P-durability cannot both be fulfilled, then P-causality is considered more important.

Rules for Non-committing Statements, Except CREATE TEMPORARY TABLE...SELECT

The preliminary rules above, together with the principles for logging format, have been used to construct the following rules.

CALL statements are unrolled (see ???TODO: add section about unrolling???), so that each statement executed by the stored procedure is logged separately. (If a stored procedure A invokes a stored procedure B, then B is unrolled recursively). In the following, we assume that unrolling has already been done, and the word "statement" refers to a non-CALL top-level statement or a non-CALL substatement.

Let S be a logged statement that does not have an implicit commit, except CREATE TEMPORARY TABLE...SELECT (This includes all "pure DML": INSERT, UPDATE, DELETE, REPLACE, TRUNCATE, SELECT, DO, CALL, EXECUTE, LOAD DATA INFILE, and BINLOG. It also includes CREATE TEMPORARY TABLE without SELECT, and DROP TEMPORARY TABLE. CREATE TEMPORARY TABLE...SELECT is handled in the next subsection).

· Before executing S, determine unsafeness:

(R-unsafe-nontransactional) If S either makes N-writes or reads from an N-table, and either S or a previous statement in the same transaction reads or writes to a T-table then S is marked unsafe.

(R-unsafe-self-logging) If either S or a previous statement in the same transaction reads or writes to a self-logging table, then S is marked unsafe.

When logging S, determine where to log it by applying the following rules in order:

(R-log-statement-format) If S is to be logged in statement format (i.e., if one of the following holds: (1) @ @session.binlog_format=STATEMENT; (2) @ @session.binlog_format=MIXED and S is safe; (3) S is of DDL type, i.e., CREATE TEMPORARY TABLE):

- 1. If S produces an error and does not do any N-write, do not log.
- 2. Otherwise, if either S or any previous statement in the same transaction reads or writes in any T-tables, log to TC.
- 3. Otherwise, log to SC.

(R-log-row-format) If S is to be logged in row format (i.e., if S is DML and one of the following holds: (1) @@session.binlog_format=ROW; (2) @@session.binlog_format=MIXED and S is unsafe)

- 1. Do not log row events that write to temporary tables.
- 2. Log row events that write to non-temporary N-tables to SC.
- 3. Log row events that write to non-temporary T-tables to TC, except rows that are rolled back due to an error. (Note: if there is an error, rows written to a T-table are kept if there are subsequent rows written to an N-table.)

(R-flush-SC) At the end of S, write BEGIN + SC + COMMIT to the binlog and clear the SC.

· At end of transaction:

(R-log-commit) At COMMIT or implicit commit, where all XA tables in the transaction succeed in the "prepare" phase:

- 1. If the TC is non-empty, write BEGIN + TC + COMMIT to the binlog.
- 2. If the TC is empty, do nothing.

(R-log-rollback) At ROLLBACK; or at COMMIT or implicit commit where some XA table fails in the "prepare" phase:

- 1. If the TC contains any N-write, write BEGIN + TC + ROLLBACK to the binlog.
- 2. If the TC does not contain any N-write, do nothing.

(R-log-rollback-to-savepoint) At ROLLBACK TO SAVEPOINT:

- 1. If the TC contains any N-write after the savepoint, write ROLLBACK TO SAVEPOINT to the TC.
- 2. Otherwise, clear the part of the TC that starts at the savepoint and extends to the end of the TC. (Bug#47327 breaks this rule)

(R-clear-TC) Clear the TC at the end of the transaction.

Rules for CREATE [TEMPORARY] TABLE...SELECT

First, unsafeness is determined as above (R-unsafe-transaction). Then the logging format is decided. Then the following rules apply.

(R-log-create-select-statement-format) If logging in statement format (i.e., one of the following holds: (1) @ @session.binlog_format=STATEMENT; (2) @ @session.binlog_format=MIXED and statement is safe):

- 1. If there is an error, do not write anything.
- If there is no error and the TEMPORARY keyword is used, write the entire CREATE...SELECT statement to the TC.
- 3. If there is no error and the TEMPORARY keyword is not used, write the entire CREATE...SELECT directly to the binlog.

(R-log-create-select-row-format) If logging in row format (i.e., one of the following holds: (1) @ @ session.binlog format=ROW; (2) @ @ session.binlog format=MIXED and statement is unsafe)

- 1. If the TEMPORARY keyword is used, do not write anything.
- 2. If the TEMPORARY keyword is not used, write CREATE TABLE (without select) + BEGIN + row events + COMMIT to the TC. If there is an error, clear the TC; otherwise flush the TC to the binlog at the end of the statement and then clear the TC. (Note: currently Bug#47899 breaks this rule)

Note: this breaks **D-rpl-correct** rule, because the slave will have an intermediate state that never existed on the master (namely, a state where the new table exists and is empty).

Rules for Committing Statements, Except CREATE [TEMPORARY] TABLE...SELECT

(R-log-commit-statement) All other statements that have a pre-commit are written directly to the binlog. (Note: this is semantically equivalent to writing it to the SC and flushing the SC. However, due to requirements by NDB (which have not been clarified), we write directly to the binlog.)

Logging Updates to auto_increment Columns

Status of this subsection: not started 2009-10-21

Logging Access to Variables and Functions

Status of this subsection: not started 2009-10-21

User variables: User variables (@variable) are logged as

User-defined functions

Server variables

Built-in functions

Other Unsafe Statements

Status of this subsection: not started 2009-10-21

INSERT DELAYED

LIMIT

System tables

binlog_row_image

Status of this subsection: finished, not reviewed, not fully implemented 2009-10-21

The sets of columns recorded in the BI and AI are determined by the value of binlog_row_image. To specify the sets of columns, we define the PKE (for Primary Key Equivalent), as follows:

- If a PK exists, the PKE is equal to the PK.
- Otherwise, if there exists a UK where all columns have the NOT NULL attribute, then that is the PKE (if there are more than one such UKs, then one is chosen arbitrarily).
- Otherwise, the PKE is equal to the set of all columns.

The set of columns included in the BI and AI are defined as in the following tables:

write event

binlog_row_image	Before image	After image
minimal	-	All columns where a value was specified, and the autoincrement column if there is one
noblob	-	All columns where a value was specified, and the autoincrement column if there is one, and all non-blob columns
full	-	All columns

· update event

binlog_row_image	Before image	After image
minimal	PKE	All columns where a value was specified
noblob	PKE + all non-blob columns	All columns where a value was specified, and all non-blob columns
full	All columns	All columns

delete event

binlog_row_image	Before image	After image
minimal	PKE	-
noblob	PKE + all non-blob columns	-
full	All columns	-

Cf. WL#5092.

Replication Locks

Status of this subsection: not started 2009-10-21

200

Chapter 20. The Binary Log

Table of Contents

Binary Log Overview	201
High-Level Binary Log Structure and Contents	202
Source Files Related to the Binary Log	203
Source File Archaeological Notes	203
Generating Browsable Binary Log Information	204
Event Classes and Types	204
Event Class Archaeological Notes	208
Event Meanings	
Event Structure	
Event Content-Writing Conventions	213
Event Header Fields	214
Event Data Fields (Event-Specific Information)	218
Binary Log Versions	
Determining the Binary Log Version	
Ensuring Compatibility of Future Binary Log Versions	222
Event Data for Specific Event Types	223
LOAD DATA INFILE Events	
Row-Based Binary Logging	238
Additional Resources	

This chapter describes the MySQL binary log, which contains information about data modifications made to a MySQL server instance.

Most of the information here applies equally to the relay log used on replication slave servers because a relay log has the same format as a binary log.

Binary Log Overview

[Some information information in this section is derived from The Binary Log, in the MySQL Reference Manual.]

The binary log is a set of log files that contain information about data modifications made to a MySQL server instance. The log is enabled by starting the server with the --log-bin option.

The binary log was introduced in MySQL 3.23.14. It contains all statements that update data. It also contains statements that potentially could have updated it (for example, a DELETE which matched no rows), unless row-based logging is used. Statements are stored in the form of "events" that describe the modifications. The binary log also contains information about how long each statement took that updated data.

The binary log also contains some other metadata, including:

- Information about the state of the server that is needed to reproduce statements correctly
- · Error codes
- Metadata needed for the maintenance of the binary llog itself (for example, rotate events)

The binary log is a trace of changes of the server's global state generated during its operation. The events that it contains describe changes of this state. More precisely, binary log events describe actions that can be used to reproduce the same changes of global state which have happened on server.

The binary log has two important purposes:

- For replication, the binary log is used on master replication servers as a record of the statements to
 be sent to slave servers. Many details of binary log format and handling are specific to this purpose.
 The master server sends the events contained in its binary log to its slaves, which execute those
 events to make the same data changes that were made on the master. A slave stores events
 received from the master in its relay log until they can be executed. The relay log has the same
 format as the binary log.
- Certain data recovery operations require use of the binary log. After a backup file has been restored, the events in the binary log that were recorded after the backup was made are re-executed. These events bring databases up to date from the point of the backup.

There are two types of binary logging:

- Statement-based logging: Events contain SQL statements that produce data changes (inserts, updates, deletes)
- · Row-based logging: Events describe changes to individual rows

Mixed logging uses statement-based logging by default but switches to row-based logging automatically as necessary.

Row-based (and mixed) logging is available beginning with MySQL 5.1.

For more details about row-based logging, see Row-Based Binary Logging.

The mysqlbinlog utility can be used to print binary or relay log contents in readable form.

High-Level Binary Log Structure and Contents

The binary log is a set of files that contain information about data modifications made to a MySQL server instance.

- The log consists of a set of binary log files, plus an index file.
- Each log file contains a 4-byte magic number, followed by a set of events that describe data modifications:
 - The magic number bytes are 0xfe 0x62 0x69 0x6e = 0xfe 'b"i"n' (this is the BINLOG_MAGIC constant in log_event.h).
 - · Each event contains header bytes followed by data bytes:
 - The header bytes provide information about the type of event, when it was generated, by which server, and so forth.
 - The data bytes provide information specific to the type of event, such as a particular data modification.
 - The first event is a descriptor event that describes the format version of the file (the format used to write events in the file).
 - The remaining events are interpreted according to the version.
 - The final event is a log-rotation event that specifies the next binary log filename.
- The index file is a text file that lists the current binary log files.

The details about event structure have changed over time, which gives rise to different versions of the binary log format. Currently, there are three binary log format versions, described in #Binary Log Versions.

The log files are sequentially numbered using a .NNNNNN suffix. The index file has a suffix of .index. All files share a common basename. The default binary log file-naming basename is "HOSTNAME-bin". With the default basename, the binary log has files with names like this:

```
...HOSTNAME-bin.0000101
HOSTNAME-bin.0000102
HOSTNAME-bin.0000103
...
HOSTNAME-bin.index
```

Relay log file naming is similar to that of the binary log files. The default relay log file-naming basename is "HOSTNAME-relay". With the default basename, the relay log has files with names like this:

```
...HOSTNAME-relay.0000101
HOSTNAME-relay.0000102
HOSTNAME-relay.0000103
...
HOSTNAME-relay.index
```

Source Files Related to the Binary Log

This section describes the files in a MySQL source tree that are most relevent to binary log processing.

sql directory:

- log.h/log.cc: The high-level binary logging mechanism for organizing events into a sequence so that it becomes a binary log. Routines for creating, writing, deleting binary log files.
- log_event.h/log_event.cc: The low-level binary logging mechanism for serializing of values into records. The Log_event class and subclasses, for creating, writing, reading, printing, and applying events of every event type. Reading and writing here is at a low level, that is, serializing values into records.
- rpl_constants.h: Contains codes for INCIDENT_EVENT incident types.
- slave.cc: Contains some logic for processing binary logs in a replication slave (the IO and SQL threads).
- rpl_injector.h/rpl_injector.cc: Contains the injector class that allows external insertions into the binary log. This is used for cluster replication binary logging.
- rpl_record.h/rpl_record.cc: Utilities for encoding and decoding table rows into and out of the format used by row events.
- rpl_tblmap.h/rpl_tblmap.cc: Contains a mapping from numbers to tables. The mapping is used by the row logging system to identify tables.
- rpl_utility.h/rpl_utility.cc: Contains auxiliary classes and functions used for Table_map_events, and also an auxiliary class for smart pointers
- sql_binlog.cc: Code to execute BINLOG statements (the base64-encoded values that mysqlbinlog prints when it sees row events).
- sql_base.cc: The function decide_logging_format() that determines whether statements should be written to the binary log using row-based or statement-based format.

client directory:

• mysqlbinlog.cc: The source for the mysqlbinlog utility that reads binary log files and displays them in text format. It shares some event-interpretation code with the server.

Source File Archaeological Notes

log_event_old.h/log_event_old.cc (present in MySQL 5.1.18 and up): Classes to read and execute old versions of the row log events:

- Write_rows_log_event_old
- Update_rows_log_event_old
- Delete_rows_log_event_old

Prior to MySQL 5.1.17, those classes were known as:

- Write_rows_log_event
- Update_rows_log_event
- Delete_rows_log_event

For information about the relationship of the Xxx_rows_log_event and Xxx_row_log_event_old classes, see #Event Classes and Types.

Generating Browsable Binary Log Information

Source files in the sql directory of a MySQL source tree or source distribution contain comments that can be processed with doxygen to generate HTML files that describe classes, files, and so forth. Those files can be viewed in your Web browser.

To generate the HTML files and view information about the classes related to binary logging, do this:

1. In your MySQL source tree, change location to the sql directory:

```
shell> cd sql
```

2. Run doxygen to generate the HTML files. These commands create a subdirectory named html containing the HTML output:

```
shell> doxygen -g shell> doxygen
```

- 3. To view the top-level index page, load the html/index.html file into your browser.
- 4. To view the classes for binary logging, load the html/class_log_event.html page. The Log_event class is the main event class, and the others inherit from Log_event.

The pages also contain links that take you to other related pages. For example, to navigate from index.html to class_log__event.html, click on the Classes tab. On the next page, scroll down to Log_event and click on it.

Event Classes and Types

Internally, the server uses C++ classes to represent binary log events. Prototypes are in log_event.h. Code for methods of these classes is in log_event.cc.

Log_event is the base class. Other more specific event subclasses are derived from it. Type codes are associated with subclasses because class instance contents are written to binary or relay logs or are sent over the network from master to slave. In those contexts, an event is just a sequence of bytes, not a class structure, so a type code is needed to allow recognition of the event type from the byte sequence.

An event byte sequence has a header part and a data part. The type code appears in the header part of each event.

The possible type codes for events are listed in the Log_event_type enumeration:

```
enum Log_event_type {
 UNKNOWN_EVENT= 0,
 START_EVENT_V3= 1,
 QUERY_EVENT= 2,
```

```
STOP_EVENT= 3,
ROTATE_EVENT= 4,
INTVAR_EVENT= 5,
LOAD EVENT= 6,
SLAVE_EVENT= 7,
CREATE_FILE_EVENT= 8,
APPEND_BLOCK_EVENT= 9,
EXEC_LOAD_EVENT= 10,
DELETE_FILE_EVENT= 11,
NEW_LOAD_EVENT= 12,
RAND EVENT= 13,
USER_VAR_EVENT= 14,
FORMAT_DESCRIPTION_EVENT= 15,
XID_EVENT= 16,
BEGIN_LOAD_QUERY_EVENT= 17,
EXECUTE_LOAD_QUERY_EVENT= 18,
TABLE_MAP_EVENT = 19,
PRE GA WRITE ROWS EVENT = 20,
PRE_GA_UPDATE_ROWS_EVENT = 21,
PRE_GA_DELETE_ROWS_EVENT = 22,
WRITE_ROWS_EVENT = 23,
UPDATE_ROWS_EVENT = 24,
DELETE_ROWS_EVENT = 25,
INCIDENT_EVENT= 26,
HEARTBEAT LOG EVENT= 27.
ENUM_END_EVENT
/* end marker */
```

The INTVAR_EVENT type has "subtypes," listed in the Int_event_type enumeration:

```
enum Int_event_type {
 INVALID_INT_EVENT = LAST_INSERT_ID_EVENT = INSERT_ID_EVENT = 2
};
```

The following table summarizes the relationship between event classes and type codes. Each class is derived from Log_event unless otherwise indicated. As can be seen, an event class is associated with a single type code in most cases, although there are some exceptions:

- Some classes are not associated with any type code because they are used only as a base class
 for which to derive subclasses or because they are never written to binary or relay logs or sent from
 master to slave. For example, Log_event has no type code because it is used only as a base class.
- A class may be associated with multiple type codes: Load_log_event may contain a type code of either LOAD EVENT or NEW LOAD EVENT.

Value	Type Code	Class
		Log_event
		 Base class for most other classes
		Muted_query_log_event
		• Added in 5.0.23
		• Removed in 6.0.4
		Rows_log_event
		• Added in 5.1.5
		 Base class for Write_rows_log_event, Update_rows_log_event, Delete_rows_log_event
		Old_rows_log_event

		• Added in 5.1.22
		• Base class for Write_rows_log_event_old,
		Update_rows_log_event_old, Delete_rows_log_event_old
0	UNKNOWN_EVENT	Unknown_log_event
1	START_EVENT_V3	Start_log_event_v3
		Renamed from START_EVENT/Start_log_event in 5.0.0
		Base class for Format_description_log_ever
2	QUERY_EVENT	Query_log_event
		Base class for Execute_load_query_log_ever
3	STOP_EVENT	Stop_log_event
4	ROTATE_EVENT	Rotate_log_event
5	INTVAR_EVENT	Intvar_log_event
6	LOAD_EVENT	Load_log_event
		• Base class for Create_file_log_event
7	SLAVE_EVENT	Slave_log_event
		• Added in 4.0.0
8	CREATE_FILE_EVENT	Create_file_log_event
		• Added in 4.0.0
		Derived from Load_log_event
9	APPEND_BLOCK_EVENT	Append_block_log_event
		• Added in 4.0.0
		Base class for Begin_load_query_log_event
10	EXEC_LOAD_EVENT	Execute_load_log_event
		• Added in 4.0.0
11	DELETE_FILE_EVENT	Delete_file_log_event
		• Added in 4.0.0
12	NEW_LOAD_EVENT	Load_log_event
-	M-TOYD-T A BIA I	
		Added in 4.0.0
13	RAND_EVENT	Rand_log_event
		Added in 4.0.5
14	USER_VAR_EVENT	User_var_log_event

		• Added in 4.1.0
15	FORMAT_DESCRIPTION_EVENT	Format_description_log_event
		Added in 5.0.0
		• Derived from Start_log_event_v3
16	XID_EVENT	Xid_log_event
		• Added in 5.0.3
17	BEGIN_LOAD_QUERY_EVENT	Begin_load_query_log_event
		• Added in 5.0.3
		Derived from Append_block_log_event
18	EXECUTE_LOAD_QUERY_EVENT	Execute_load_query_log_event
		Added in 5.0.3
		Derived from Query_log_event
19	TABLE_MAP_EVENT	Table_map_log_event
		Added in 5.1.5
20	PRE_GA_WRITE_ROWS_EVENT	Write_rows_log_event_old
		Added in 5.1.5 as WRITE_ROWS_EVENT/Write_rows_lo and derived from Rows_log_event
		• Renamed in 5.1.18 to PRE_GA_WRITE_ROWS_EVENT/Write_ and derived from Write_rows_log_event
		As of 5.1.22, derived from Old_rows_log_event
21	PRE_GA_UPDATE_ROWS_EVENT	Update_rows_log_event_old
		Added in 5.1.5 as UPDATE_ROWS_EVENT/Update_rows_ and derived from Rows_log_event
		Renamed in 5.1.18 to PRE_GA_UPDATE_ROWS_EVENT/Updat and derived from Update_rows_log_event
		As of 5.1.22, derived from Old_rows_log_event
22	PRE_GA_DELETE_ROWS_EVENT	Delete_rows_log_event_old
		Added in 5.1.5 as DELETE_ROWS_EVENT/Delete_rows_

		and derived from Rows_log_event • Renamed in 5.1.18 to PRE_GA_DELETE_ROWS_EVENT/Delete_: and derived from Delete_rows_log_event • As of 5.1.22, derived from Old_rows_log_event
23	WRITE_ROWS_EVENT	 Write_rows_log_event Derived from Rows_log_event Renumbered in 5.1.18 from 20 to 23
24	UPDATE_ROWS_EVENT	 Update_rows_log_event Derived from Rows_log_event Renumbered in 5.1.18 from 21 to 24
25	DELETE_ROWS_EVENT	 Delete_rows_log_event Derived from Rows_log_event Renumbered in 5.1.18 from 22 to 25
26	INCIDENT_EVENT	Incident_log_event • Added in 5.1.18
27	HEARTBEAT_LOG_EVENT	Heartbeat_log_event • Added in 6.0.5

Event Class Archaeological Notes

Despite the "V3" in the type code name, START_EVENT_V3 currently is used as the type code not only for v3 start events, but also for v1 start events. The original symbol for type code 1 was START_EVENT in the format now known as v1. Later, when v3 was developed, type code 1 was reused and the symbol associated with it was renamed from START_EVENT to START_EVENT_V3. The start events for both v1 and v3 therefore have a type code of 1, although the event structures differ and must be distinguished by examining their contents.

Up to MySQL 5.1.17, event type codes from 20 to 22 were associated with symbols and classes as follows:

Value	Type Code	Class
20	WRITE_ROWS_EVENT	Write_rows_log_event
21	UPDATE_ROWS_EVENT	Update_rows_log_event
22	DELETE_ROWS_EVENT	Delete_rows_log_event

In 5.1.18, the symbols and classes were renamed:

Value	Type Code	Class
20	PRE_GA_WRITE_ROWS_EVENT	Write_rows_log_event_old
21	PRE_GA_UPDATE_ROWS_EVENT	Update_rows_log_event_old
22	PRE_GA_DELETE_ROWS_EVENT	Delete_rows_log_event_old

Also in 5.1.18, the original symbols were reused with different values and new implementations of the classes that used the original names:

Value	Type Code	Class
23	WRITE_ROWS_EVENT	Write_rows_log_event
24	UPDATE_ROWS_EVENT	Update_rows_log_event
25	DELETE_ROWS_EVENT	Delete_rows_log_event

Events with type codes 20 to 22 are obsolete now and appear only in binary logs created by servers from MySQL 5.1.5 to 5.1.17.

Event Meanings

The following descriptions briefly summarize the meaning of each event type:

• UNKNOWN_EVENT

This event type should never occur. It is never written to a binary log. If an event is read from a binary log that cannot be recognized as something else, it is treated as UNKNOWN_EVENT.

START_EVENT_V3

A descriptor event that is written to the beginning of the each binary log file. (In MySQL 4.0 and 4.1, this event is written only to the first binary log file that the server creates after startup.) This event is used in MySQL 3.23 through 4.1 and superseded in MySQL 5.0 by FORMAT_DESCRIPTION_EVENT.

• QUERY_EVENT

Written when an updating statement is done.

• STOP_EVENT

Written when mysqld stops.

• ROTATE_EVENT

Written when mysqld switches to a new binary log file. This occurs when someone issues a FLUSH LOGS statement or the current binary log file becomes too large. The maximum size is determined by max_binlog_size.

• INTVAR_EVENT

Written every time a statement uses an AUTO_INCREMENT column or the LAST_INSERT_ID() function; precedes other events for the statement. This is written only before a QUERY_EVENT and is not used with row-based logging. An INTVAR_EVENT is written with a "subtype" in the event data part:

- INSERT_ID_EVENT indicates the value to use for an AUTO_INCREMENT column in the next statement.
- LAST_INSERT_ID_EVENT indicates the value to use for the LAST_INSERT_ID() function in the next statement.
- LOAD_EVENT

Used for LOAD DATA INFILE statements in MySQL 3.23. See LOAD DATA INFILE Events.

• SLAVE EVENT

Not used.

• CREATE_FILE_EVENT

Used for LOAD DATA INFILE statements in MySQL 4.0 and 4.1. See LOAD DATA INFILE Events.

• APPEND BLOCK EVENT

Used for LOAD DATA INFILE statements as of MySQL 4.0. See LOAD DATA INFILE Events.

• EXEC_LOAD_EVENT

Used for LOAD DATA INFILE statements in 4.0 and 4.1. See LOAD DATA INFILE Events.

• DELETE FILE EVENT

Used for LOAD DATA INFILE statements as of MySQL 4.0. See LOAD DATA INFILE Events.

• NEW LOAD EVENT

Used for LOAD DATA INFILE statements in MySQL 4.0 and 4.1. See LOAD DATA INFILE Events.

• RAND EVENT

Written every time a statement uses the RAND() function; precedes other events for the statement. Indicates the seed values to use for generating a random number with RAND() in the next statement. This is written only before a QUERY_EVENT and is not used with row-based logging.

• USER_VAR_EVENT

Written every time a statement uses a user variable; precedes other events for the statement. Indicates the value to use for the user variable in the next statement. This is written only before a OUERY EVENT and is not used with row-based logging.

• FORMAT_DESCRIPTION_EVENT

A descriptor event that is written to the beginning of the each binary log file. This event is used as of MySQL 5.0; it supersedes START_EVENT_V3.

• XID_EVENT

Generated for a commit of a transaction that modifies one or more tables of an XA-capable storage engine. Normal transactions are implemented by sending a QUERY_EVENT containing a BEGIN statement and a QUERY_EVENT containing a COMMIT statement (or a ROLLBACK statement if the transaction is rolled back).

• BEGIN LOAD QUERY EVENT

Used for LOAD DATA INFILE statements as of MySQL 5.0. See LOAD DATA INFILE Events.

• EXECUTE_LOAD_QUERY_EVENT

Used for LOAD DATA INFILE statements as of MySQL 5.0. See LOAD DATA INFILE Events.

• TABLE_MAP_EVENT

Used for row-based binary logging. This event precedes each row operation event. It maps a table definition to a number, where the table definition consists of database and table names and column definitions. The purpose of this event is to enable replication when a table has different

definitions on the master and slave. Row operation events that belong to the same transaction may be grouped into sequences, in which case each such sequence of events begins with a sequence of TABLE_MAP_EVENT events: one per table used by events in the sequence.

• PRE_GA_WRITE_ROWS_EVENT

Obsolete version of WRITE_ROWS_EVENT.

• PRE_GA_UPDATE_ROWS_EVENT

Obsolete version of UPDATE_ROWS_EVENT.

• PRE GA DELETE ROWS EVENT

Obsolete version of DELETE_ROWS_EVENT.

• WRITE ROWS EVENT

Used for row-based binary logging. This event logs inserts of rows in a single table.

• UPDATE ROWS EVENT

Used for row-based binary logging. This event logs updates of rows in a single table.

• DELETE_ROWS_EVENT

Used for row-based binary logging. This event logs deletions of rows in a single table.

• INCIDENT_EVENT

Used to log an out of the ordinary event that occurred on the master. It notifies the slave that something happened on the master that might cause data to be in an inconsistent state.

• HEARTBEAT_LOG_EVENT

Sent by a master to a slave to let the slave know that the master is still alive. Not written to log files.

Event Structure

This section describes the general properties of events as byte sequences as they are written to binary or relay log files.

All events have a common general structure consisting of an event header followed by event data:

+======+	
event header	
+======+	
event data	
+=======+	

The details about what goes in the header and data parts have changed over time, which gives rise to different versions of the binary log format:

- v1: Used in MySQL 3.23
- v3: Used in MySQL 4.0.2 though 4.1
- v4: Used in MySQL 5.0 and up

A v2 format was used briefly (in early MySQL 4.0.x versions), but it is obsolete and no longer supported.

Some details of event structure are invariant across binary log versions; others depend on the version. Within any given version, different types of events vary in the structure of the data part.

The first event in a log file is special. It is a descriptor event that provides information such as the binary log version and the server version. The information in the descriptor event enables programs to determine which version of the binary log format applies to the file so that the remaining events in the file can be properly read and interpreted.

For details about the initial descriptor event and how to use it to determine the format of a binary log file, see Binary Log Versions. For additional information about other types of events, see Event Data for Specific Event Types.

The following event diagrams contain field descriptions written using these conventions:

- A field line has a name describing the contents of the field.
- The name is followed by two numbers in *offset*: *length* format, where *offset* is the 0-based offset (position) of the field within the event and *length* is the length of the field. Both values are given in bytes.

The overall structure for events in the different binary versions is shown here. The following sections describe the header and data parts in more detail.

v1 event structure:

+=======	.========	====	==:	===	====
	timestamp	0	:	4	
	type_code	4		1	
	<u> </u>	5		4	
	event_length	9	:	4	
· .	fixed part	13 		_	====
data	variable part				

header length = 13 bytes

data length = (event_length - 13) bytes

y is specific to the event type.

v3 event structure:

header length = 19 bytes

data length = (event_length - 19) bytes

y is specific to the event type.

v4 event structure:

		0:4
l	type_code	
	server_id	5 : 4
	event_length	
	next_position	13 : 4
	1 3	17 : 2
	extra_headers	
event data	fixed part 	х : у
	 variable part 	

header length = x bytes

data length = (event_length - x) bytes

fixed data length = y bytes variable data length = (event_length - (x + y)) bytes

x is given by the header_length field in the format description event (FDE). Currently, x is 19, so the extra_headers field is empty.

y is specific to the event type, and is given by the FDE. The fixed-part length is the same for all events of a given type, but may vary for different event types.

The fixed part of the event data is sometimes referred to as the "post-header" part. The variable part is sometimes referred to as the "payload" or "body."

For information about how to use the FDE to interpret v4 events, see Binary Log Formats.

Event Content-Writing Conventions

Event contents are written using these conventions:

- Numbers are written in little-endian format (least significant byte first), unless otherwise indicated.
- Values that represent positions or lengths are given in bytes and should be considered unsigned.
- Some numbers are written as Packed Integers. The format is described later in this section.
- Strings are written in varying formats:
 - A string may be written to a fixed-length field and null-padded (with 0x00 bytes) on the right.
 - A variable-length string may be preceded by a length field that indicates the length of the string.
 - Some variable-length strings are null-terminated; others are not. The descriptions for individual string fields indicates which is the case.
 - For null-terminated strings that are preceded by a length field, the length does not include the terminating null byte, unless otherwise indicated.
 - If there is a variable-length string at the end of an event and no length field precedes it, its length may be determined as the event length minus the length of the other fields in the event.

Some events use Packed Integers, a special format for efficient representation of unsigned integers. A Packed Integer has the capacity of storing up to 8-byte integers, while small integers still can use 1,

3, or 4 bytes. The value of the first byte determines how to read the number, according to the following table.

First byte	Format
0-250	The first byte is the number (in the range 0-250). No additional bytes are used.
252	Two more bytes are used. The number is in the range 251-0xffff.
253	Three more bytes are used. The number is in the range 0xffff-0xffffff.
254	Eight more bytes are used. The number is in the range 0xffffff-0xffffffffffff.

Packed Integer format derives from the "Length Coded Binary" representation used in the MySQL client/server network protocol (see Chapter 15, *MySQL Client/Server Protocol*). That representation allows a first byte value of 251 to represent the SQL NULL value, but 251 is apparently unused for Packed Integers in the binary log.

Event Header Fields

Each event starts with a header of size LOG_EVENT_HEADER_LEN. The value of this constant is 13 in MySQL 3.23 (v1 format), and 19 in MySQL 4.0 and up (v3 format and up). The value is larger as of 4.0 because next position and flags fields were added to the header format then:

- v1: 13 bytes: timestamp + type code + server ID + event length
- v3: 19 bytes: v1 fields + next position + flags
- v4: 19 bytes or more: v3 fields + possibly other information

The header for any version is a superset of the header for all earlier versions:

- The first 13 bytes for v3 and v4 are the same as those for v1.
- The first 19 bytes for v4 are the same as those for v3.

Because the event header in a newer binary log format starts with the header of the old formats, headers in different formats are backward compatible.

v1 event header:

+=========	=========
timestamp	0 : 4
type_code	4 : 1
server_id	5 : 4
event_length	9:4

The 13 bytes of the v1 header are also present in the header of all subsequent binary log versions.

v3 event header:

+==========	=========
timestamp	0 : 4
type_code	4 : 1
server_id	5 : 4
event_length	9 : 4

Compared to v1, the header in v3 and up contains two additional fields, for a total of 19 bytes.

v4 event header:

The v4 format includes an extra_headers field; this is a mechanism for adding extra fields to the header without breaking the format. This extension mechanism is implemented via the format description event that appears as the first event in the file. (See Binary Log Versions for details.) Currently, x = 19, so the extra_headers field is empty; thus, the v4 header is the same as the v3 header.

Note: The extra_headers field does not appear in the FORMAT_DESCRIPTION_EVENT or ROTATE_EVENT header.

The offsets of several fields within the event header are available as constants in log event.h:

- EVENT_TYPE_OFFSET = 4
- SERVER ID OFFSET = 5
- EVENT LEN OFFSET = 9
- LOG_POS_OFFSET = 13
- FLAGS_OFFSET = 17

The header fields contain the following information:

timestamp

4 bytes. This is the time at which the statement began executing. It is represented as the number of seconds since 1970 (UTC), like the TIMESTAMP SQL data type.

• type_code

1 byte. The type of event. 1 means START_EVENT_V3, 2 means QUERY_EVENT, and so forth. These numbers are defined in the <code>enum Log_event_type</code> enumeration in <code>log_event.h</code>. (See Event Classes and Types.)

server id

4 bytes. The ID of the <code>mysqld</code> server that originally created the event. It comes from the <code>server-id</code> option that is set in the server configuration file for the purpose of replication. The server ID enables endless loops to be avoided when circular replication is used (with option <code>--log-slave-updates</code> on). Suppose that M1, M2, and M3 have server ID values of 1, 2, and 3, and that they are replicating in

circular fashion: M1 is the master for M2, M2 is the master for M3, and M3 is that master for M1. The master/server relationships look like this:

A client sends an INSERT statement to M1. This is executed on M1 and written to its binary log with an event server ID of 1. The event is sent to M2, which executes it and writes it to its binary log; the event is still written with server ID 1 because that is the ID of the server that originally created the event. The event is sent to M3, which executes it and writes it to its binary log, still with server ID 1. Finally, the event is sent to M1, which sees server ID = 1 and understands this event originated from itself and therefore must be ignored.

· event_length

4 bytes. The total size of this event. This includes both the header and data parts. Most events are less than 1000 bytes, except when using LOAD DATA INFILE (where events contain the loaded file, so they can be big).

• next_position (not present in v1 format).

4 bytes. The position of the next event in the master's binary log. The format differs between binlogs and relay logs, and depending on the version of the server (and for relay logs, depending on the version of the master):

• binlog on a v3 server: Offset to the beginning of the event, counting from the beginning of the binlog file. In other words, equal to the value of tell() just before the event was written.

So the first event of the binlog has $next_position = 4$, and for events n and n+1, it holds that $next_position(n+1) = next_position(n) + event_length(n)$.

- relay log on a v3 server where the master uses v1: Probably 0, but I can't test this because I don't know how to run a 3.23 server.
- relay log on a v3 server where the master uses v3: Offset to the beginning of the event as it was in the master's binlog file, counting from the beginning of the master's binlog file.

The slave's relay log can be different from the master's binlog, so next_position can be different from the offset of the event in the relay log, counting from the beginning of the relay log file. However, if both event n and event n+1 originate from the master, it holds that $next_position(n+1) = next_position(n) + event_length(n)$;

• binlog on a v4 server: Offset to the end of the event, counting from the beginning of the binlog file. In other words, equal to the value of tell() just after the event was written.

So the first event of the binlog has $next_position = 4 + event_length$, and for events number n and n+1, it holds that $next_position(n+1) = next_position(n) + event_length(n+1)$.

• relay log on a v4 server: Offset to the end of the event as it was in the master's binlog file, counting from the beginning of the master's binlog file.

The slave's relay log can be different from the master's binlog, so next_position can be different from the offset of the event in the relay log, counting from the beginning of the relay log file. However, if both event n and event n+1 originate from the master, it holds that $next_position(n+1) = next_position(n) + event_length(n+1)$.

The next_position is used on the slave in two cases:

• for SHOW SLAVE STATUS to be able to show coordinates of the last executed event in the master's coordinate system.

• for START SLAVE UNTIL MASTER_LOG_FILE=x, MASTER_LOG_POS=y, so that the master's coordinates can be used.

In 5.0 and up, next_position is called "end_log_pos" in the output from mysqlbinlog and SHOW BINLOG EVENTS. In 4.1, next_position is called "log_pos" in the output from mysqlbinlog and "orig_log_pos" in the output from SHOW BINLOG EVENTS.

• flags (not present in v1 format)

2 bytes. The possible flag values are described at Event Flags.

• extra_headers (not present in v1, v3 formats)

Variable-sized. The size of this field is determined by the format description event that occurs as the first event in the file. Currently, the size is 0, so, in effect, this field never actually occurs in any event. At such time as the size becomes non-zero, this field still will not appear in events of type FORMAT_DESCRIPTION_EVENT or ROTATE_EVENT.

Event Flags

Event headers for v3 format and up contain event flags in the two flag bytes at position FLAGS_OFFSET = 17. There are comments about these flags in log_event.h, in addition to the remarks in this section.

Current event flags:

• LOG EVENT BINLOG IN USE F = 0x1 (New in 5.0.3)

Used to indicate whether a binary log file was closed properly. This flag makes sense only for FORMAT_DESCRIPTION_EVENT. It is set when the event is written to the log file. When the log file is closed later, the flag is cleared. (This is the only case when MySQL modifies an already written part of a binary log file).

• LOG_EVENT_THREAD_SPECIFIC_F = 0x4 (New in 4.1.0)

Used only by <code>mysqlbinlog</code> (not by the replication code at all) to be able to deal properly with temporary tables. <code>mysqlbinlog</code> displays events from the binary log in printable format, so that you can feed the output into <code>mysql</code> (the command-line interpreter), to achieve incremental backup recovery. But suppose that the binary log is as follows, where two simultaneous threads used temporary tables with the same name (which is allowed because temporary tables are visible only in the thread which created them):

```
<thread id 1>
CREATE TEMPORARY TABLE t (a INT);
<thread id 2>
CREATE TEMPORARY TABLE t (a INT);
```

In this case, simply feeding this into mysql will lead to a "table t already exists" error. This is why events that use temporary tables are marked with the flag, so that mysqlbinlog knows it has to set the $pseudo_thread_id$ system variable before, like this:

```
SET PSEUDO_THREAD_ID=1;
CREATE TEMPORARY TABLE t (a INT);
SET PSEUDO_THREAD_ID=2;
CREATE TEMPORARY TABLE t (a INT);
```

This way there is no confusion for the server that receives these statements. Always printing SET PSEUDO_THREAD_ID, even when temporary tables are not used, would cause no bug, it would just slow down.

• LOG_EVENT_SUPPRESS_USE_F = 0x8 (New in 4.1.7)

Suppresses generation of a USE statement before the actual statement to be logged. This flag should be set for any event that does not need to have the default database set to function correctly,

such as CREATE DATABASE and DROP DATABASE. This flag should only be used in exceptional circumstances because it introduces a significant change in behavior regarding the replication logic together with the --binlog-do-db and --replicate-do-db options.

LOG_EVENT_UPDATE_TABLE_MAP_VERSION_F = 0x10 (New in 5.1.4)

Causes the table map version internal to the binary log to be increased after the event has been written to the log.

Obsolete event flags:

- LOG_EVENT_TIME_F (obsolete as of 4.1.1). This flag was never set.
- LOG_EVENT_FORCED_ROTATE_F (obsolete as of 4.1.1). This flag was set in events of type ROTATE_EVENT on the master, but was not used for anything useful

They are now commented out in log_event.h and their values are available for reuse or have already been reused. (But see the associated comments in log_event.h for various cautions!)

Event Data Fields (Event-Specific Information)

The structure of an event's data part depends on the event type:

- In v1 and v3, the event type entirely determines the data format
- In v4, interpretation of the data part depends on the event type in conjunction with information from the format description event. This is because v4 allows for an extra headers field, the size of which is defined in the format description event. In practice, the extra headers field currently is empty.

The data part of an event consists of a fixed-size part and a variable-size part. Either or both parts may be empty, depending on the event type. (For example, a STOP_EVENT consists only of the header part; the fixed and variable data parts are both empty.)

The size of the event data part is the event size (contained in the header) minus the header size. The size of the fixed data part is a function of the event type. The size of the variable data part is the event size minus the size of the header, minus the size of the fixed data part.

The following principles hold across all events in a binary log file:

- The fixed part of the event data is the same size for all events of a given type.
- The variable part of the event data can differ in size among events of a given type.

For details about the fixed and variable parts of event data for different events, see Event Data for Specific Event Types.

Event Data Field Notational Caveat

The fixed part of the event data goes under different names, depending on which source file, work log, bug report, etc. you are reading:

- Sometimes it is called the "fixed data" part, as in this discussion.
- · Sometimes it is called the "post-headers" part.
- To make things notationally interesting, sometimes the fixed data part is referred to as the "event-specific headers" part of the event. That is, the word "header" is used in reference to a portion of the data part. One manifestation of this notational phenomenon appears in log_event.h, where you will find the symbol LOG_EVENT_MINIMAL_HEADER_LEN defined as 19 (the header length for v3 and v4), plus other symbols with names of the form XXX_HEADER_LEN for different event types.

The former symbol is the size of the event header (always 19). The latter symbols define the size of the fixed portion of the data part that is to be treated as the event-specific headers. For example, ROTATE_HEADER_LEN is 8 because a ROTATE_EVENT has an 8-byte field in the fixed data part that indicates the position in the next log file of the first event in that file.

The variable part of event data also goes under different names, such as the event "payload" or "body."

Binary Log Versions

There are several versions of the binary log file format:

- v1: Used in MySQL 3.23
- v3: Used in MySQL 4.0.2 though 4.1
- v4: Used in MySQL 5.0 and up

A v2 format was used briefly (in early MySQL 4.0.x versions), but it is obsolete and no longer supported.

Programs that process the binary log must be able to account for each of the supported binary log formats. This section describes how the server distinguishes each format to identify which one a binary log file uses. mysqlbinlog uses the same principles.

Important constants:

- START_EVENT_V3 = 1
- FORMAT_DESCRIPTION_EVENT = 15
- EVENT_TYPE_OFFSET = 4
- EVENT LEN OFFSET = 9
- ST_SERVER_VER_LEN = 50

A binary log file begins with a 4-byte magic number followed by an initial descriptor event that identifies the format of the file.

- In v1 and v3, this event is called a "start event."
- In v4, it is called a "format description event."

Elsewhere you may see either term used generically to refer collectively to both types of event. This discussion uses "descriptor event" as the collective term.

The header and data parts of the descriptor event for each binary log format version are shown following. The diagrams use the same conventions as those described earlier in Event Structure.

v1 start event (size = 69 bytes):

v3 start event (size = 75 bytes):

v4 format description event (size >= 91 bytes; the size is 76 + the number of event types):

```
+=========+
 event | timestamp 0 : 4
 header +-----
 type_code
 4 : 1 | = FORMAT_DESCRIPTION_EVENT = 15
 server_id 5:4
 next_position 13:4
 17 : 2
 flags
 event | binlog_version 19 : 2 | = 4
 server_version 21 : 50
 create_timestamp 71 : 4
 header_length 75:1
 | post-header 76 : n | = array of n bytes, one byte per event | lengths for all | type that the server knows about
 event types
```

In all binary log versions, the event data for the descriptor event begins with a common set of fields

· binlog_version

The binary log version number (1, 3, or 4).

server_version

The server version as a string.

create_timestamp

The creation timestamp, if non-zero, is the time in seconds when this event was created; it indicates the moment when the binary log was created. This field is actually of no value: If non-zero, it is redundant because it has the same value that is in the header timestamp.

Note: In practice, the creation timestamp field should be considered reserved for future use and programs should not rely on its value. This field may be commandeered in the future to serve another purpose.

The v4 format descriptor event data contains two additional fields that enable interpretation of other types of events:

· header_length

The length of the event header. This value includes the extra_headers field, so this header length - 19 yields the size of the extra headers field.

Currently in v4, the header length (at offset 75) is 19, which means that in other events, no extra headers will follow the flags field. If in the future the header length is some value x > 19, then x-19 extra header bytes will appear in other events in the extra_headers field following the flags field.

Note: The FORMAT_DESCRIPTION_EVENT itself contains no extra_headers field. Suppose that the FDE did have a header_length field after the flags field. That would introduce this problem:

- The value of x is given in the header_length field, which occurs in a position later than where the extra_headers field would be.
- Until you know the value of x, you cannot know the exact offset of the header_length field.

In other words, you would need to know x to find the header_length field, but you cannot know x until you read the header_length field. (A circular dependency.) This means that the event extensibility mechanism afforded by the FDE does not apply to the FDE itself, which therefore is not itself extensible.

· post-header lengths

The lengths for the fixed data part of each event. This is an array that provides post-header lengths for all events beginning with START_EVENT_V3 (type code 1). The array includes no length for UNKNOWN_EVENT (type code 0).

Determining the Binary Log Version

Given any binary log file, the information in this section describes how to determine the format in which it is written.

Some important points about descriptor event formats:

- The v1 header fields are common to all formats. (v3 and v4 headers begin with the v1 header fields, and add next_position and flags fields.)
- The v3 and v4 headers contain the same fields. The data part for v3 and v4 differs, such that the v4 data part enables extensions to the format without having to modify the header.
- It would be possible to ascertain the binary log version simply by reading the two binlog_version bytes, were it not for the fact that these bytes occur at a different position in v1 compared to v3/v4 (position 13 versus 19). Therefore, it's necessary to determine whether the first event in a file represents a v1-format start event.

To determine the version of a binary log file, use the following procedure:

- 1) The file begins with a 4-byte magic number. Skip over that to get to the first event in the file (which in most cases is a start event or format description event).
- 2) From the first event, read two values:
- The 1-byte type code at position EVENT_TYPE_OFFSET (4) within the event.

- The 4-byte event length at position EVENT_LEN_OFFSET (9) within the event.
- 3) If the type code is not START_EVENT_V3 or FORMAT_DESCRIPTION_EVENT, the file format is v3. (See Exceptional Condition 1 later in this section.)
- 4) If the type code is START_EVENT_V3 (1), check the event length. If the length is less than 75, the file format is v1, and v3 otherwise. Why the value 75? Because that is the length of a v3 start event:
- header (19 bytes)
- binlog version (2 bytes)
- server version (ST_SERVER_VER_LEN = 50 bytes)
- timestamp (4 bytes)

Summing those lengths yields 19 + 2 + 50 + 4 = 75

Therefore, if the event is shorter than 75 bytes, it must be from a v1 file because that will have a shorter first event than a v3 file.

5) If the type code is FORMAT_DESCRIPTION_EVENT (15), the file format is v4.

The preceding steps describe the general binary log format-recognition principles. However, there are some exceptional conditions that must be accounted for:

Exceptional Condition 1: In MySQL 4.0 and 4.1, the initial event in a binary log file might not be a start event. This occurs because the server writes the start event only to the first binary log file that it creates after startup. For subsequent files, the server writes an event of type ROTATE_EVENT to the end of the current log file, closes it, and the begins the next file without writing a start event to it. If a log file begins with an event that is not START_EVENT_V3 or FORMAT_DESCRIPTION_EVENT, it can be assumed to be a v3 file because this behavior occurs only in MySQL 4.0 and 4.1, and all servers in those versions use v3 format.

Exceptional Condition 2: In MySQL 5.1 and 5.2, several early versions wrote binary log files using v4 format, but using different event numbers from those currently used in v4. Therefore, when the FDE is read and discovered to be v4, it is also necessary to read the server version, which is a string that occurs at position 21. If the version is one of those in the set of affected versions, event renumbering occurs such that events read from the file are mapped onto the current v4 event numbering.

Ensuring Compatibility of Future Binary Log Versions

To enable any future binary log formats to be correctly understood, the following conventions must hold:

- a) The binary log file must start with a descriptor event
- b) The descriptor event must start with a v3 header (19 bytes)
- c) The 2 bytes following the header (at position 19) must contain the binary log format version number

With respect to the current formats, only a) holds for v1. However, as indicated earlier, v1-format files can be recognized from the initial event in the file, by a type code of START_EVENT_V3 and an event length less than 75.

The v4 format description event is designed so that it can handle future format updates. A new format with the same layout of event packets as in v4 but with additional fields in the header and post-headers can use this format description event to correctly describe itself. Actually, it is (theoretically) possible to have different "flavors" of v4 format that have different (larger) header lengths and even a different number of events.

The current code is written to handle this possibility. That is, any code that parses a binary log and discovers that it is v4 uses the header lengths as given by the format description event (thus potentially different lengths from the values hard-wired in the server code).

Note: Although headers of events in v4 format can be longer than 19 bytes, the format description event is an exception. Its header is always 19 bytes long to meet the preceding backward compatibility requirements. That is, the FORMAT_DESCRIPTION_EVENT does not include an extra_headers field.

Event Data for Specific Event Types

The following sections provide details about what appears in the fixed and variable parts of the event data for each event type.

LOAD DATA INFILE statements have been associated over time with several different events. The event contents are detailed in this section, and LOAD DATA INFILE Events provides a historical perspective on which events were used when.

```
Start_log_event_v3/START_EVENT_V3
```

This event occurs at the beginning of v1 or v3 binary log files. See Binary Log Versions for how it is used.

In MySQL 4.0 and 4.1, such events are written only to the first binary log file that mysqld creates after startup. Log files created subsequently (when someone issues a FLUSH LOGS statement or the current binary log file becomes too large) do not contain this event. In MySQL 5.0 and up, all binary log files start with a FORMAT_DESCRIPTION_EVENT.

Fixed data part:

- 2 bytes. The binary log format version. This is 1 in MySQL 3.23 and 3 in MySQL 4.0 and 4.1. (In MySQL 5.0 and up, FORMAT_DESCRIPTION_EVENT is used instead of START_EVENT_V3.)
- 50 bytes. The MySQL server's version (example: 4.0.14-debug-log), padded with 0x00 bytes on the right.
- 4 bytes. Timestamp in seconds when this event was created (this is the moment when the binary log was created). This value is redundant; the same value occurs in the timestamp header field.

Variable data part:

Empty

Query_log_event/QUERY_EVENT

Fixed data part:

- 4 bytes. The ID of the thread that issued this statement. Needed for temporary tables. This is also useful for a DBA for knowing who did what on the master.
- 4 bytes. The time in seconds that the statement took to execute. Only useful for inspection by the DBA.
- 1 byte. The length of the name of the database which was the default database when the statement was executed. This name appears later, in the variable data part. It is necessary for statements such as INSERT INTO t VALUES(1) that don't specify the database and rely on the default database previously selected by USE.
- 2 bytes. The error code resulting from execution of the statement on the master. Error codes are defined in include/mysqld_error.h. 0 means no error. How come statements with a non-zero error code can exist in the binary log? This is mainly due to the use of non-transactional tables within transactions. For example, if an INSERT ... SELECT fails after inserting 1000 rows into a MyISAM

table (for example, with a duplicate-key violation), we have to write this statement to the binary log, because it truly modified the MyISAM table. For transactional tables, there should be no event with a non-zero error code (though it can happen, for example if the connection was interrupted (Control-C)). The slave checks the error code: After executing the statement itself, it compares the error code it got with the error code in the event, and if they are different it stops replicating (unless --slave-skip-errors was used to ignore the error).

• 2 bytes (not present in v1, v3). The length of the status variable block.

Variable part:

- Zero or more status variables (not present in v1, v3). Each status variable consists of one byte
 code identifying the variable stored, followed by the value of the variable. The format of the value is
 variable-specific, as described later.
- The default database name (null-terminated).
- The SQL statement. The slave knows the size of the other fields in the variable part (the sizes are given in the fixed data part), so by subtraction it can know the size of the statement.

Each entry in the status variable block has a code and a value, where the value format is as indicated in the following list. The list provides basic information about each variable. For additional details, see log_event.h.

- Q_FLAGS2_CODE = 0. Value is a 4-byte bit-field. This variable is written only as of MySQL 5.0.
- Q_SQL_MODE_CODE = 1. Value is an 8-byte SQL mode value.
- Q_CATALOG_CODE = 2. Value is the catalog name: a length byte followed by that many bytes, plus
 a terminating null byte. This variable is present only in MySQL 5.0.0 to 5.0.3. It was replaced with
 Q_CATALOG_NZ_CODE in MySQL 5.0.4 because the terminating null is unnecessary.
- Q_AUTO_INCREMENT = 3. Value is two 2-byte unsigned integers representing the auto_increment_increment and auto_increment_offset system variables. This variable is present only if auto increment is greater than 1.
- Q_CHARSET_CODE = 4. Value is three 2-byte unsigned integers representing the character_set_client, collation_connection, and collation_server system variables.
- Q_TIME_ZONE_CODE = 5. Value is the time zone name: a length byte followed by that many bytes. This variable is present only if the time zone string is non-empty.
- Q_CATALOG_NZ_CODE = 6. Value is the catalog name: a length byte followed by that many bytes. Value is always std. This variable is present only if the catalog name is non-empty.
- Q_LC_TIME_NAMES_CODE = 7. Value is a 2-byte unsigned integer representing the lc_time_names number. This variable is present only if the value is not 0 (that is, not en_US).
- Q_CHARSET_DATABASE_CODE = 8. Value is a 2-byte unsigned integer representing the collation_database system variable.
- Q_TABLE_MAP_FOR_UPDATE_CODE = 9. Value is 8 bytes representing the table map to be updated by a multiple-table update statement. Each bit of this variable represents a table, and is set to 1 if the corresponding table is to be updated by the statement.

Table_map_for_update is used to evaluate the filter rules specified by --replicate-do-table / --replicate-ignore-table.

Stop_log_event/STOP_EVENT

A Stop log event is written under these circumstances:

- · A master writes the event to the binary log when it shuts down
- A slave writes the event to the relay log when it shuts down or when a RESET SLAVE statement is
 executed

Fixed data part:

Empty

Variable data part:

Empty

Rotate_log_event/ROTATE_EVENT

When a binary log file exceeds a size limit, a ROTATE_EVENT is written at the end of the file that points to the next file in the squence. This event is information for the slave to know the name of the next binary log it is going to receive.

ROTATE_EVENT is generated locally and written to the binary log on the master. It is written to the relay log on the slave when FLUSH LOGS occurs, and when receiving a ROTATE_EVENT from the master. In the latter case, there will be two rotate events in total originating on different servers.

There are conditions under which the terminating log-rotation event does not occur. For example, the server might crash.

Fixed data part:

• 8 bytes. The position of the first event in the next log file. Always contains the number 4 (meaning the next event starts at position 4 in the next binary log). This field is not present in v1; presumably the value is assumed to be 4.

Variable data part:

• The name of the next binary log. The filename is not null-terminated. Its length is the event size minus the size of the fixed parts.

Intvar_log_event/INTVAR_EVENT

Fixed data part:

Empty

Variable data part:

- 1 byte. A value indicating the variable type: LAST_INSERT_ID_EVENT = 1 or INSERT_ID_EVENT = 2.
- 8 bytes. An unsigned integer indicating the value to be used for the LAST_INSERT_ID() invocation or AUTO_INCREMENT column.

Load_log_event/LOAD_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

LOAD_EVENT shares the Load_log_event class with NEW_LOAD_EVENT. The primary difference is that LOAD_EVENT allows only single-character field and line option values, whereas NEW_LOAD_EVENT allows multiple-character values. Also, LOAD_EVENT has no file ID or data block because with this event, the slave asks the master to transfer the data file at event execution time.

The format for this event is more complicated than for others, because it contains information about many LOAD DATA INFILE statement clauses.

Fixed data part:

- 4 bytes. The ID of the thread on the master that issued this LOAD DATA INFILE statement. Needed for temporary tables. This is also useful for a DBA for knowing who did what on the master.
- 4 bytes. The time in seconds which the LOAD DATA INFILE took for execution. Only useful for inspection by the DBA.
- 4 bytes. The number of lines to skip at the beginning of the file (corresponds to the IGNORE N LINES clause of LOAD DATA INFILE).
- 1 byte. The length of the name of the table to load.
- 1 byte. The length of the name of the database containing the table.
- 4 bytes. The number of columns to load ((col_name, ...) clause). Will be non-zero only if the columns to load were explicitly mentioned in the statement.

- 1 byte. The field-terminating character (FIELDS TERMINATED BY option).
- 1 byte. The field-enclosing character (FIELDS ENCLOSED BY option).
- 1 byte. The line-terminating character (LINES TERMINATED BY option).
- 1 byte. The line-starting character (LINES STARTING BY option).
- 1 byte. The escaping character (FIELDS ESCAPED BY option).
- 1 byte. Flags that indicate whether certain keywords are present in the statement:
 - DUMPFILE_FLAG =0x1 (unused; this flag appears to be a botch because it would apply to SELECT ... INTO OUTFILE, not LOAD DATA INFILE)
 - OPT_ENCLOSED_FLAG = 0x2 (FIELD OPTIONALLY ENCLOSED BY option)
 - REPLACE FLAG = 0x4 (LOAD DATA INFILE REPLACE)
 - IGNORE_FLAG = 0x8 (LOAD DATA INFILE IGNORE)
- 1 byte. Flags that indicate whether each of the field and line options are empty. The low-order five bits are 1 to indicate an empty option (has a length of 0) or 0 to indicate a non-empty option (has a length of 1).
 - FIELD_TERM_EMPTY = 0x1
 - ENCLOSED EMPTY = 0x2
 - LINE_TERM_EMPTY = 0x4
 - LINE_START_EMPTY = 0x8
 - ESCAPED_EMPTY = 0x10
- 1 byte. The length of the name of the first column to load.
- •
- 1 byte. The length of the name of the last column to load.
- Variable-sized. The name of the first column to load (null-terminated).
- ...

- Variable-sized. The name of the last column to load (null-terminated).
- Variable-sized. The name of the table to load (null-terminated).
- Variable-sized. The name of the database that contains the table (null-terminated).
- Variable-sized. The name of the file that was loaded (the original name on the master, not the name
 of the temporary file created on the slave). The length of the data filename is the event size minus
 the size of all other parts.

Note: Because this event allows only single-character field and line option values, presumably LOAD DATA INFILE statements will not replicate correctly if any such option contains multiple characters.

Slave_log_event/SLAVE_EVENT

This event is never written, so it cannot exist in a binary log file. It was meant for failsafe replication, which has never been implemented.

Create file log event/CREATE FILE EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

This event tells the slave to create a temporary file and fill it with a first data block. Later, zero or more APPEND_BLOCK_EVENT events append blocks to this temporary file. EXEC_LOAD_EVENT tells the slave to load the temporary file into the table, or DELETE_FILE_EVENT tells the slave not to do the load and to delete the temporary file. DELETE_FILE_EVENT occurs when the LOAD DATA failed on the master: On the master we start to write loaded blocks to the binary log before the end of the statement. If for some reason there is an error, we must tell the slave to abort the load.

The format for this event is more complicated than for others, because it contains information about many LOAD DATA INFILE statement clauses.

Fixed data part:

• 4 bytes. The ID of the thread on the master that issued this LOAD DATA INFILE statement. Needed for temporary tables. This is also useful for a DBA for knowing who did what on the master.

- 4 bytes. The time in seconds which the LOAD DATA INFILE took for execution. Only useful for inspection by the DBA.
- 4 bytes. The number of lines to skip at the beginning of the file (corresponds to the IGNORE N LINES clause of LOAD DATA INFILE).
- 1 byte. The length of the name of the table to load.
- 1 byte. The length of the name of the database containing the table.
- 4 bytes. The number of columns to load ((col_name,...) clause). Will be non-zero only if the columns to load were explicitly mentioned in the statement.
- 4 bytes. An ID for the data file. This is necessary in case several LOAD DATA INFILE statements
 occur in parallel on the master. In that case, the binary log may contain intermixed events for
 the statements. The ID resolves which file the blocks in each APPEND_BLOCK_EVENT must
 be appended, and the file that must be loaded by the EXEC_LOAD_EVENT or deleted by the
 DELETE FILE EVENT.
- 1 byte. The length of the field-terminating string (FIELDS TERMINATED BY option).
- · Variable-sized. The field-terminating string.
- 1 byte. The length of the field-enclosing string (FIELDS ENCLOSED BY option).

- · Variable-sized. The field-enclosing string.
- 1 byte. The length of the line-terminating string (LINES TERMINATED BY option).
- · Variable-sized. The line-terminating string.
- 1 byte. The length of the line-starting string (LINES STARTING BY option).
- · Variable-sized. The line-starting string.
- 1 byte. The length of the escaping string (FIELDS ESCAPED BY option).
- · Variable-sized. The escaping string.
- 1 byte. Flags that indicate whether certain keywords are present in the statement:
 - DUMPFILE_FLAG =0x1 (unused; this flag appears to be a botch because it would apply to SELECT ... INTO OUTFILE, not LOAD DATA INFILE)
 - OPT_ENCLOSED_FLAG = 0x2 (FIELD OPTIONALLY ENCLOSED BY option)
 - REPLACE FLAG = 0x4 (LOAD DATA INFILE REPLACE)
 - IGNORE_FLAG = 0x8 (LOAD DATA INFILE IGNORE)
- 1 byte. The length of the name of the first column to load.
- ...
- 1 byte. The length of the name of the last column to load.
- Variable-sized. The name of the first column to load (null-terminated).
- •
- Variable-sized. The name of the last column to load (null-terminated).
- Variable-sized. The name of the table to load (null-terminated).
- Variable-sized. The name of the database that contains the table (null-terminated).
- Variable-sized. The name of the file that was loaded (the original name on the master, not the name
 of the temporary file created on the slave) (null-terminated). The length of the data filename is not
 explicit in the event. However, it is null-terminated, so the length can be determined by reading to the
 null byte.
- Variable-sized. The block of raw data to load. If the file size exceeds a threshold, additional
 APPEND_BLOCK_EVENT instances will follow, each containing a data block. The size of the raw data
 is the event size minus the size of all other parts.

Append_block_log_event/APPEND_BLOCK_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

Contains data to be written to the data file for a LOAD DATA INFILE statement.

Fixed data part:

• 4 bytes. The ID of the file to append this block to.

Variable data part:

• The raw data to load. The raw data size is the event size minus the size of all the fixed event parts.

Execute_log_event/EXEC_LOAD_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

Indicates the end of a successful LOAD DATA INFILE statement and that the data file should be loaded.

Fixed data part:

• 4 bytes. The ID of the file to load.

Variable data part:

Empty

Delete_file_log_event/DELETE_FILE_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

Indicates the end of an unsuccessful LOAD DATA INFILE statement and that the data file should not be loaded.

Fixed data part:

• 4 bytes. The ID of the file to be deleted.

Variable data part:

Empty

Load_log_event/NEW_LOAD_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

The format for this event is more complicated than for others, because it contains information about many LOAD DATA INFILE statement clauses.

LOAD_EVENT shares the Load_log_event class with NEW_LOAD_EVENT. The primary difference is that LOAD_EVENT allows only single-character field and line option values, whereas NEW_LOAD_EVENT allows multiple-character values. Each of these is encoded as a length followed by a string rather than as a single character. Because of that, NEW_LOAD_DATA does not have the flags byte that indicates whether each option is empty.

Fixed data part:

- 4 bytes. The ID of the thread on the master that issued this LOAD DATA INFILE statement. Needed for temporary tables. This is also useful for a DBA for knowing who did what on the master.
- 4 bytes. The time in seconds which the LOAD DATA INFILE took for execution. Only useful for inspection by the DBA.
- 4 bytes. The number of lines to skip at the beginning of the file (corresponds to the IGNORE N LINES clause of LOAD DATA INFILE).
- 1 byte. The length of the name of the table to load.
- 1 byte. The length of the name of the database containing the table.
- 4 bytes. The number of columns to load ((col_name,...) clause). Will be non-zero only if the columns to load were explicitly mentioned in the statement.

- 1 byte. The length of the field-terminating string (FIELDS TERMINATED BY option).
- · Variable-sized. The field-terminating string.
- 1 byte. The length of the field-enclosing string (FIELDS ENCLOSED BY option).
- Variable-sized. The field-enclosing string.
- 1 byte. The length of the line-terminating string (LINES TERMINATED BY option).
- · Variable-sized. The line-terminating string.
- 1 byte. The length of the line-starting string (LINES STARTING BY option).
- · Variable-sized. The line-starting string.
- 1 byte. The length of the escaping string (FIELDS ESCAPED BY option).
- · Variable-sized. The escaping string.
- 1 byte. Flags that indicate whether certain keywords are present in the statement:
 - DUMPFILE_FLAG =0x1 (unused; this flag appears to be a botch because it would apply to SELECT ... INTO OUTFILE, not LOAD DATA INFILE)
 - OPT ENCLOSED FLAG = 0x2 (FIELD OPTIONALLY ENCLOSED BY option)
 - REPLACE_FLAG = 0x4 (LOAD DATA INFILE REPLACE)
 - IGNORE_FLAG = 0x8 (LOAD DATA INFILE IGNORE)
- 1 byte. The length of the name of the first column to load.
- ...
- 1 byte. The length of the name of the last column to load.
- · Variable-sized. The name of the first column to load (null-terminated).
- •
- Variable-sized. The name of the last column to load (null-terminated).
- Variable-sized. The name of the table to load (null-terminated).
- Variable-sized. The name of the database that contains the table (null-terminated).
- Variable-sized. The name of the file that was loaded (the original name on the master, not the name
 of the temporary file created on the slave). The length of the data filename is not explicit in the event.
 It is determined as the remaining characters to the end of the event.

There is no file ID or data block in the variable data part. The slave is supposed to request the file from the master in a separate connection.

Rand log event/RAND EVENT

RAND() in MySQL generates a random number. A RAND_EVENT contains two seed values that set the rand_seed1 and rand_seed2 system variables that are used to compute the random number.

Fixed data part:

Empty

- 8 bytes. The value for the first seed.
- 8 bytes. The value for the second seed.

User_var_log_event/USER_VAR_EVENT

Fixed data part:

Empty

Variable data part:

- 4 bytes. the size of the user variable name.
- The user variable name.
- 1 byte. Non-zero if the variable value is the SQL NULL value, 0 otherwise. If this byte is 0, the following parts exist in the event.
- 1 byte. The user variable type. The value corresponds to elements of enum Item_result
 defined in include/mysql_com.h (STRING_RESULT=0, REAL_RESULT=1, INT_RESULT=2, ROW_RESULT=3, DECIMAL_RESULT=4).
- 4 bytes. The number of the character set for the user variable (needed for a string variable). The character set number is really a collation number that indicates a character set/collation pair.
- 4 bytes. The size of the user variable value (corresponds to member val_len of class Item_string).
- Variable-sized. For a string variable, this is the string. For a float or integer variable, this is its value in 8 bytes. For a decimal this value is a packed value 1 byte for the precision, 1 byte for the scale, and \$size 2 bytes for the actual value. See the decimal2bin function in strings/decimal.c for the format of this packed value.

Format_description_log_event/FORMAT_DESCRIPTION_EVENT

This event occurs at the beginning of v4 binary log files. See Binary Log Versions for how it is used.

In MySQL 5.0 and up, all binary log files start with a FORMAT_DESCRIPTION_EVENT, but there will be a way to distinguish between a FORMAT_DESCRIPTION_EVENT created at mysqld startup and other FORMAT_DESCRIPTION_EVENT instances; such a distinction is needed because the first category of FORMAT_DESCRIPTION_EVENT (which means the master has started) should trigger some cleaning tasks on the slave. (Suppose the master died brutally and restarted: the slave must delete old replicated temporary tables.)

Fixed data part:

- 2 bytes. The binary log format version. This is 4 in MySQL 5.0 and up.
- 50 bytes. The MySQL server's version (example: 5.0.14-debug-log), padded with 0x00 bytes on the right.
- 4 bytes. Timestamp in seconds when this event was created (this is the moment when the binary log was created). This value is redundant; the same value occurs in the timestamp header field.
- 1 byte. The header length. This length 19 gives the size of the extra headers field at the end of the header for other events.
- Variable-sized. An array that indicates the post-header lengths for all event types. There is one byte per event type that the server knows about.

Empty

Xid_log_event/XID_EVENT

An XID event is generated for a commit of a transaction that modifies one or more tables of an XA-capable storage engine. Strictly speaking, Xid_log_event is used if thd->transaction.xid_state.xid.get_my_xid() returns non-zero.

Here is an example of how to generate an XID event (it occurs whether or not innodb_support_xa is enabled):

```
CREATE TABLE t1 (a INT) ENGINE = INNODB;
START TRANSACTION;
INSERT INTO t1 VALUES (1);
COMMIT;
```

Fixed data part:

Empty

Variable data part:

8 bytes. The XID transaction number.

Note: Contrary to all other numeric fields, the XID transaction number is not always written in little-endian format. The bytes are copied unmodified from memory to disk, so the format is machine-dependent. Hence, when replicating from a little-endian to a big-endian machine (or vice versa), the numeric value of transaction numbers will differ. In particular, the output of mysqlbinlog differs. This should does not cause inconsistencies in replication because the only important property of transaction numbers is that different transactions have different numbers (relative order does not matter).

Begin_load_query_log_event/BEGIN_LOAD_QUERY_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

Fixed data part:

4 bytes. An ID for the data file. This is necessary in case several LOAD DATA INFILE statements
occur in parallel on the master. In that case, the binary log may contain intermixed events for
the statements. The ID resolves which file the blocks in each APPEND_BLOCK_EVENT must be
appended to, and the file that must be loaded by the EXEC_LOAD_QUERY_EVENT or deleted by the
DELETE_FILE_EVENT.

Variable data part:

Variable-sized. The first block of data to load. The size is the event size minus the size of all other
fields in the event. If the file size exceeds a threshold, additional APPEND_BLOCK_EVENT instances
will follow, each containing a data block.

Execute_load_query_log_event/EXECUTE_LOAD_QUERY_EVENT

This event is used for LOAD DATA INFILE statements. See also LOAD DATA INFILE Events.

Indicates the end of a successful LOAD DATA INFILE statement and that the data file should be loaded. It is similar to QUERY_EVENT, but before executing the statement, it substitutes the original filename in the statement with the name of the slave-side temporary file. The first 13 bytes of the fixed data part are the same as for QUERY_EVENT, as is the initial status variable block in the variable data part. See the description of that event type for additional information.

Fixed data part:

4 bytes. The ID of the thread that issued this statement.

- 4 bytes. The time in seconds that the statement took to execute.
- 1 byte. The length of the name of the database which was the default database when the statement was executed.
- 2 bytes. The error code resulting from execution of the statement on the master.
- 2 bytes. The length of the status variable block.
- · 4 bytes. The ID of the file to load.
- 4 bytes. The start position within the statement for filename substitution.
- 4 bytes. The end position within the statement for filename substitution.
- 1 byte. How to handle duplicates: LOAD_DUP_ERROR = 0, LOAD_DUP_IGNORE = 1, LOAD_DUP_REPLACE = 2

Variable data part:

- Zero or more status variables. Each status variable consists of one byte identifying the variable stored, followed by the value of the variable.
- Variable-sized. The database name (null-terminated).
- The LOAD DATA INFILE statement. The length is the event size minus the size of all other fields.

Table_map_log_event/TABLE_MAP_EVENT

Used for row-based binary logging beginning with MySQL 5.1.5.

Fixed data part:

- 6 bytes. The table ID.
- 2 bytes. Reserved for future use.

Variable data part:

- 1 byte. The length of the database name.
- Variable-sized. The database name (null-terminated).
- 1 byte. The length of the table name.
- Variable-sized. The table name (null-terminated).
- Packed integer. The number of columns in the table.
- Variable-sized. An array of column types, one byte per column.
- Packed integer. The length of the metadata block.
- Variable-sized. The metadata block; see log_event.h for contents and format.
- Variable-sized. Bit-field indicating whether each column can be NULL, one bit per column. For this field, the amount of storage required for *N* columns is INT((N+7)/8) bytes.

Write_rows_log_event_old/PRE_GA_WRITE_ROWS_EVENT

Used for row-based binary logging from MySQL 5.1.5 to 5.1.17, using the old implementation of Write_rows_log_event/WRITE_ROWS_EVENT. The structure is similar to that for the newer event.

Update_rows_log_event_old/PRE_GA_UPDATE_ROWS_EVENT

Used for row-based binary logging from MySQL 5.1.5 to 5.1.17, using the old implementation of <code>Update_rows_log_event/UPDATE_ROWS_EVENT</code>. The structure is similar to that for the newer event.

Delete_rows_log_event_old/PRE_GA_DELETE_ROWS_EVENT

Used for row-based binary logging from MySQL 5.1.5 to 5.1.17, using the old implementation of <code>Delete_rows_log_event/DELETE_ROWS_EVENT</code>. The structure is similar to that for the newer event.

Write_rows_log_event/WRITE_ROWS_EVENT

Used for row-based binary logging beginning with MySQL 5.1.18.

[TODO: following needs verification; it's guesswork]

Fixed data part:

- 6 bytes. The table ID.
- 2 bytes. Reserved for future use.

Variable data part:

- Packed integer. The number of columns in the table.
- Variable-sized. Bit-field indicating whether each column is used, one bit per column. For this field, the amount of storage required for *N* columns is INT((N+7)/8) bytes.
- Variable-sized (for UPDATE_ROWS_LOG_EVENT only). Bit-field indicating whether each column is used in the UPDATE_ROWS_LOG_EVENT after-image; one bit per column. For this field, the amount of storage required for *N* columns is INT((N+7)/8) bytes.
- Variable-sized. A sequence of zero or more rows. The end is determined by the size of the event.
 Each row has the following format:
 - Variable-sized. Bit-field indicating whether each field in the row is NULL. Only columns that are "used" according to the second field in the variable data part are listed here. If the second field in the variable data part has N one-bits, the amount of storage required for this field is INT((N +7)/8) bytes.
 - Variable-sized. The row-image, containing values of all table fields. This only lists table fields that
 are used (according to the second field of the variable data part) and non-NULL (according to the
 previous field). In other words, the number of values listed here is equal to the number of zero bits
 in the previous field (not counting padding bits in the last byte).

The format of each value is described in the <code>log_event_print_value()</code> function in <code>log_event.cc</code>.

(for UPDATE_ROWS_EVENT only) the previous two fields are repeated, representing a second table
row.

For each row, the following is done:

- For WRITE ROWS LOG EVENT, the row described by the row-image is inserted.
- For DELETE_ROWS_LOG_EVENT, a row matching the given row-image is deleted.
- For UPDATE_ROWS_LOG_EVENT, a row matching the first row-image is removed, and the row
 described by the second row-image is inserted.

Update_rows_log_event/UPDATE_ROWS_EVENT

Used for row-based binary logging beginning with MySQL 5.1.18.

See the description for WRITE_ROWS_EVENT.

Delete_rows_log_event/DELETE_ROWS_EVENT

Used for row-based binary logging beginning with MySQL 5.1.18.

See the description for WRITE_ROWS_EVENT.

Incident_log_event/INCIDENT_EVENT

Fixed data part:

- 1 byte. The incident number.
- 1 byte. The message length.

Variable data part:

• The incident message, if present.

Incident number codes are listed in $rpl_constant.h$. The only code currently used is INCIDENT_LOST_EVENTS, which indicates that there may be lost events (a "gap") in the replication stream that requires databases to be resynchronized.

Heartbeat_log_event/HEARTBEAT_LOG_EVENT

A <u>Heartbeat_log_event</u> is sent by a master to a slave to let the slave know that the master is still alive. Events of this type do not appear in the binary or relay logs. They are generated on a master server by the thread that dumps events and sent straight to the slave without ever being written to the binary log. The slave examines the event contents and then discards it without writing it to the relay log.

Fixed data part:

Empty

Variable data part:

• Empty

Muted_query_log_event

This is a subclass of <code>Query_log_event</code> that is not written to the log. It is used as a means of flushing a transaction without logging an event.

This event class was added in MySQL 5.0.23 and removed in 6.0.4. It was a solution to Bug#16206 that became unnecessary with the fix for Bug#29020.

LOAD DATA INFILE Events

LOAD DATA INFILE is not written to the binary log like other statements. It is written as one or more events in a packed format, not as a cleartext statement in the binary log. The events indicate what options are present in the statement and how to process the data file.

Historically, there seem to have been at least four event sequences for representing LOAD DATA INFILE operations.

1) In MySQL 3.23, there was only one event: Load_log_event (type code LOAD_EVENT =

6). Load_log_event only contains the filename, not the file itself. When the slave sees a Load log event, it requests that the master send the file in a separate connection. This has the

drawback that the binary log is not self-contained: If the file has been removed on the master or the slave cannot access the master, the file transfer fails.

2) In MySQL 4.0.0, the file contents were included in the binary log. Several new event types were introduced: Create_file_log_event (type code CREATE_FILE_EVENT = 8), Append_block_log_event (type code APPEND_BLOCK_EVENT = 9), Execute_load_log_event (type code EXEC_LOAD_EVENT = 10), and Delete_file_log_event (type code DELETE_FILE_EVENT = 11). The event sequence is:

- Create file log event: 1 instance
- Append_block_log_event: 0 or more instances
- Execute_load_log_event (success) or Delete_file_log_event (failure): 1 instance

The Create_file_log_event contains the options to LOAD DATA INFILE. This was a design flaw since the file cannot be loaded until the Exec_load_log_event is seen. To work around this, the slave, when executing the Create_file_log_event, wrote the Create_file_log_event to a temporary file. When the Execute_load_log_event was seen, this temporary file was read back so that the LOAD DATA INFILE statement could be constructed.

Append_block_log_event is used for files larger than a threshold. In this case, the file is split and the pieces are sent in separate events. The threshold is around 2^17 = 131072 bytes.

CREATE_FILE_EVENT tells the slave to create a temporary file and fill it with a first data block. Later, zero or more APPEND_BLOCK_EVENT events append blocks to this temporary file. EXEC_LOAD_EVENT tells the slave to load the temporary file into the table, or DELETE_FILE_EVENT tells the slave not to do the load and to delete the temporary file. DELETE_FILE_EVENT occurs when the LOAD DATA failed on the master: On the master we start to write loaded blocks to the binary log before the end of the statement. If for some reason there is an error, we must tell the slave to abort the load.

MySQL 4.0.0 also introduced the NEW LOAD EVENT = 12 type code.

If a slave reads a NEW_LOAD_EVENT from a binlog, it will use it as a LOAD_EVENT (but allowing longer separator names). Lost in the mysteries of time is the knowledge of whether there was ever a server version capable of writing NEW_LOAD_EVENT.

[A guess for when this occurred would be MySQL 4.0.0: That is when the sql_ex structure that holds the single-character field/line options was renamed to old_sql_ex and a new sql_ex structure was created that allows multiple-character values.]

4) In 5.0.3, the event sequence was changed again with the addition of two new event types: Begin_load_query_log_event (type code BEGIN_LOAD_QUERY_EVENT = 17) and Execute_load_query_log_event (type code EXECUTE_LOAD_QUERY_EVENT = 18). The event sequence is:

- Begin_load_query_log_event: 1 instance
- Append block log event: 0 or more instances
- Execute_load_query_log_event (success) or Delete_file_log_event (failure): 1 instance

With the new sequence, information about the options to LOAD DATA INFILE is moved from the first event to the last event. Consequently, Begin_load_query_log_event is almost the same as

Append_file_log_event (it contains only file data), whereas Execute_load_query_log_event contains the text of the LOAD DATA INFILE statement. The revised event sequence fixes the design flaw in the 4.0 format.

Also, the temp file that stores the parameters to LOAD DATA INFILE is not needed anymore. There is still a temp file containing all the data to be loaded.

Here is a concrete example (it applies to MySQL 4.0 and 4.1):

On the master we have a file named /m/tmp/u.txt that contains these lines:

```
>1,2,3
>4,5,6
>7,8,9
>10,11,12
```

And we issue this statement on the master while the default database is test:

```
load data infile '/m/tmp/u.txt' replace into table x fields
terminated by ',' optionally enclosed by '"' escaped by '\\'
lines starting by '>' terminated by '\n' ignore 2 lines (a,b,c);
```

Then in the master's binary log we have this CREATE_FILE_EVENT (hexadecimal dump):

- Line 180:
 - Timestamp (db4f 153f)
 - Event type (08)
 - Server ID (01 0000 00)
- Line 190:
 - Event size (6f 0000 00)
 - Position in the binary log (88 0100 00) (that's 392 in decimal base)
 - Flags (00 00)
 - Thread ID (04 0000 00)
 - Time it took (00 0000 00)
- Line 1a0:
 - Number of lines to skip at the beginning of the file (02 0000 00)
 - Length of the table name (01)
 - Length of the database name (04)
 - Number of columns to load (03 0000 00)
 - The file ID (03 0000 00)

- Line 1b0:
 - Length of the field terminating string (01)
 - Field terminating string (2c = ,)
 - Length of the field enclosing string (01)
 - Field enclosing string (22 = ")
 - Length of the line terminating string (01)
 - Line terminating string (0a = newline)
 - Length of the line starting string (01)
 - Line starting string (3e = >)
 - Length of the escaping string (01)
 - Escaping string (5c = \)
 - Flags (06) (that's OPT_ENCLOSED_FLAG | REPLACE_FLAG)
 - Length of the name of the first column to load (01)
 - Length of the name of the second column to load (01)
 - Length of the name of the third column to load (01)
 - Name of the first column to load (61 00 = "a")
- Line 1c0:
 - Name of the second column to load (62 00 = "b")
 - Name of the third column to load (63 00 = "c")
 - Name of the table to load (78 00 = "x"), name of the database that contains the table (74 6573 7400 = "test")
 - Name of the file on the master (2f6d 2f74 6d70 2f75 2e74 7874 00 = "/m/tmp/u.txt")
- Line 1d0 and following:
 - Raw data to load (3e 312c 322c 330a 3e34 2c35 2c36 0a3e 372c 382c 390a 3e31 302c 3131 2c31 32)

The next byte in the file is the beginning of the EXEC_LOAD_EVENT event.

Row-Based Binary Logging

Originally, the binary log was written using statement-based logging. Row-based logging was added in MySQL 5.1.5.

- Statement-based logging: Events contain SQL statements that produce data changes (inserts, updates, deletes)
- · Row-based logging: Events describe changes to individual rows

Several event types are used specific to row-based logging:

• TABLE_MAP_EVENT

- WRITE_ROWS_EVENT
- UPDATE_ROWS_EVENT
- DELETE_ROWS_EVENT

It's common to refer to "row-based logging" (RBL) as "row-based replication" (RBR), but RBR is in fact a misnomer. Logging in this format can be done independent of whether the log is used for replication. That is, replication need not figure into the use of the binary log at all. Similar remarks apply to the terms "statement-based logging" (SBL) versus "statement-based replication" (SBR). Unfortunately, by now the RBR/SBR terminology is probably too well entrenched for there to be much hope of a return to the proper RBL/SBL terms, so I must content myself with including this nomenclatural screed here. :-)

Additional Resources

The following resources provide additional information on the structure, content, or use of the binary log.

- In this document, see Chapter 19, *Replication*: Replication is based on the transfer of the binary log contents from master to slave.
- MySQL Reference Manual, The Binary Log
- MySQL Reference Manual, Replication Relay and Status Files
- MySQL Reference Manual, mysqlbinlog Utility for Processing Binary Log Files

240

Chapter 21. MySQL Backup

Table of Contents

Glossary	241
Architectural Design & APIs	241
Stub for WL#3169 material (Server kernel)	241
Stub for WL#3473 material (Backup engine API)	241
Stub for WL#3569 material (Backup synchronization algorithm)	242
Stub for WL#3574 material (Online backup: Service API for Metadata Objects II)	242
Backup Engines and Drivers	242
Stub for WL#3570 material (Default algorithm backup & restore (blocking))	242
Stub for WL#3776 material (Consistent snapshot backup for MVCC)	242
Stub for WL#866 material (Online backup: MyISAM native driver (redo-log algorithm, modify source file, log byte changes))	242
Stub for WL#4064 material (Online Backup: Adapt native MyISAM driver to new kernel	242
architecture)	242
Stub for WL#4205 material (Online Backup: modify kernel to use object services API)	242
Stub for WL#3576 material (synchronization with binary log)	242
Stub for WL#4060 material (kernel updates)	242
Stub for WL#4062 material (DDL blocker, A.K.A metadata freeze)	243
Stub for WL#3956 material (commit blocker)	243
Error Handling	243
Stub for WL#3904 (Error Handling)	243
Stub for WL#4190 (Error Handling II)	243
Testing	
Stub for WL#3324 (Test breakpoints)	243
Stub for WL#4120 (Breakpoints)	243
Data Formats	
Stub for WL#3568 (Online backup: Stream format and server file handling)	243
WL#4063 (Online Backup: Finalize backup stream format)	243

This chapter describes MySQL Backup.

Mostly it consists of stubs for material yet to be added.

Glossary

Definitions of important terms. Examples:

- Server instance
- Backup kernel
- · Backup engine
- Backup/restore driver

Architectural Design & APIs

Stub for WL#3169 material (Server kernel)

This section is yet to be written.

Stub for WL#3473 material (Backup engine API)

This section is yet to be written.

Stub for WL#3569 material (Backup synchronization algorithm)

This section is yet to be written.

Stub for WL#3574 material (Online backup: Service API for Metadata Objects II)

This section is yet to be written.

Backup Engines and Drivers

Stub for WL#3570 material (Default algorithm backup & restore (blocking))

There is a default backup engine that provides default backup and restore drivers, to be used if a better backup engine cannot be found. This engine's drivers use blocking algorithms.

Stub for WL#3776 material (Consistent snapshot backup for MVCC)

The consistent snapshot engine provides a backup similar to that created by mysqldump --single-transaction.

Stub for WL#866 material (Online backup: MyISAM native driver (redo-log algorithm, modify source file, log byte changes))

This section is yet to be written.

Stub for WL#4064 material (Online Backup: Adapt native MylSAM driver to new kernel architecture)

This section is yet to be written.

Stub for WL#4205 material (Online Backup: modify kernel to use object services API)

This section is yet to be written.

Stub for WL#3576 material (synchronization with binary log)

A backup image must have contents that are consistent with the binary log coordinates taken from the time of the backup. Otherwise, point-in-time recovery using the backup image plus the binary log contents beginning from the coordinates will not work correctly. Online Backup synchronizes with binary logging to make sure that the backup image and binary log are consistent with each other.

(Discuss implementation of synchronization with binary logging)

Stub for WL#4060 material (kernel updates)

- Character support for identifiers (database/table metadata)
- · Table name mangling
- · Implementation of the catalog services API
- · Implementation of the Image info class
- · Memory management

• Memory (de)allocator for backup stream library

Stub for WL#4062 material (DDL blocker, A.K.A metadata freeze)

During a backup or restore operation, it is not allowable to modify the structure of databases or tables being backed up. Consequently, several DDL statements are blocked during these operations.

(Discuss implementation of blocking)

Stub for WL#3956 material (commit blocker)

Rationale is similar to that for DDL blocking.

(Discuss implementation of blocking)

Error Handling

Stub for WL#3904 (Error Handling)

This section is yet to be written.

Stub for WL#4190 (Error Handling II)

This section is yet to be written.

Testing

The code allows for breakpoints to be inserted into the backup or restore process

Stub for WL#3324 (Test breakpoints)

This section is yet to be written.

Stub for WL#4120 (Breakpoints)

This section is yet to be written.

Data Formats

Stub for WL#3568 (Online backup: Stream format and server file handling)

This section is yet to be written.

WL#4063 (Online Backup: Finalize backup stream format)

There are two parts to this:

- · Definitions of the data formats
- API for library that applications use to read/write these formats

244

Chapter 22. MyISAM Storage Engine

Table of Contents

MyISAM Record Structure	245
Introduction	245
Physical Attributes of Columns	247
Where to Look For More Information	251
The .myi File	251
MyISAM Files	257
MyISAM Dynamic Data File Layout	257
Layout of the Record Storage Frame (Record Part, Record Block)	257
Record Contents	259
Packed Record Layout	259
In-memory Record Layout	259
MyISAM Compressed Data File Layout	259
Huffman Compression	259
The myisampack Program	259
Record and Blob Length Encoding	260
Code Tree Representation	260
Usage of the Index File	260
myisampackTricks	260
Detailed Specification of the Decoding	260
MyISAM Key Cache	
MyISAM Concurrent Insert	262

MyISAM Record Structure

Introduction

When you say:

```
CREATE TABLE Table1 ...
```

MySQL creates files named Table1.MYD ("MySQL Data"), Table1.MYI ("MySQL Index"), and Table1.frm ("Format"). These files will be in the directory:

```
/<datadir>/<database>/
```

For example, if you use Linux, you might find the files in the $\normalfont{\sc husr/local/var/test}$ directory (assuming your database name is test). if you use Windows, you might find the files in the $\normalfont{\sc husr/local/var/test}$ directory.

Let's look at the .MYD Data file (MYISAM SQL Data file) more closely. There are three possible formats — fixed, dynamic, and packed. First, let's discuss the fixed format.

Page Size

Unlike most DBMSs, MySQL doesn't store on disk using pages. Therefore you will not see filler space between rows. (Reminder: This does not refer to BDB and InnoDB tables, which do use pages).

Record Header

The minimal record header is a set of flags:

• "X bit" = 0 if row is deleted, = 1 if row is not deleted

- "Null Bits" = 1 if row contains any null fields, or = 0 otherwise.
- "Filler Bits" = 1

The length of the record header is thus:

```
(1 + number of NULL columns + 7) / 8 bytes
```

After the header, all columns are stored in the order that they were created, which is the same order that you would get from SHOW COLUMNS.

Here's an example. Suppose you say:

```
CREATE TABLE Table1 (column1 CHAR(1), column2 CHAR(1), column3 CHAR(1));
INSERT INTO Table1 VALUES ('a', 'b', 'c');
INSERT INTO Table1 VALUES ('d', NULL, 'e');
```

A CHAR (1) column takes precisely one byte (plus one bit of overhead that is assigned to every column — I'll describe the details of column storage later). So the file Table1.MYD looks like this:

Hexadecimal Display of Table1.MYD file

```
F1 61 62 63 00 F5 64 00 66 00 ... .abc..d e.
```

Here's how to read this hexadecimal-dump display:

- The hexadecimal numbers F1 61 62 63 00 F5 64 20 65 00 are byte values and the column on the right is an attempt to show the same bytes in ASCII.
- The F1 byte means that there are no null fields in the first row.
- The F5 byte means that the second column of the second row is NULL.

(It's probably easier to understand the flag setting if you restate F5 as 11110101 binary, and (a) notice that the third flag bit from the right is on, and (b) remember that the first flag bit is the X bit.)

There are complications — the record header is more complex if there are variable-length fields — but the simple display shown in the example is exactly what you'd see if you looked at the MySQL Data file with a debugger or a hexadecimal file dumper.

So much for the fixed format. Now, let's discuss the dynamic format.

The dynamic file format is necessary if rows can vary in size. That will be the case if there are BLOB columns, or "true" VARCHAR columns. (Remember that MySQL may treat VARCHAR columns as if they're CHAR columns, in which case the fixed format is used.) A dynamic row has more fields in the header. The important ones are "the actual length", "the unused length", and "the overflow pointer". The actual length is the total number of bytes in all the columns. The unused length is the total number of bytes between one physical record and the next one. The overflow pointer is the location of the rest of the record if there are multiple parts.

For example, here is a dynamic row:

```
start of header - Block type, see mi_dynrec.c, _mi_get_block_info()

actual length

unused length

flags + overflow pointer

ata in the row

unused bytes

-- next row starts here)
```

In the example, the actual length and the unused length are short (one byte each) because the table definition says that the columns are short — if the columns were potentially large, then the actual

length and the unused length could be two bytes each, three bytes each, and so on. In this case, actual length plus unused length is 10 hexadecimal (sixteen decimal), which is a minimum.

In a dynamic row, there is no deleted bit. Instead, deleted rows are marked with a block of type 0.

As for the third format — packed — we will only say briefly that:

- Numeric values are stored in a form that depends on the range (start/end values) for the data type.
- All columns are packed using either Huffman or enum coding.

For details, see the source files /myisam/mi_statrec.c (for fixed format), /myisam/mi_dynrec.c (for dynamic format), and /myisam/mi_packrec.c (for packed format).

Note: Internally, MySQL uses a format much like the fixed format which it uses for disk storage. The main differences are:

- 1. BLOB values have a length and a memory pointer rather than being stored inline.
- 2. "True VARCHAR" (a column storage which will be fully implemented in version 5.0) will have a 16-bit length plus the data.
- 3. All integer or floating-point numbers are stored with the low byte first. Point (3) does not apply for ISAM storage or internals.

Physical Attributes of Columns

Next I'll describe the physical attributes of each column in a row. The format depends entirely on the data type and the size of the column, so, for every data type, I'll give a description and an example.

All the types are defined within the include/mysql_com.h file within the enum_field_types enumerated structure. Here's a sample of the key values and corresponding numbers:

MYSQL_TYPE_BIT 16 MYSQL_TYPE_BLOB 252 MYSQL_TYPE_DATE 10 MYSQL_TYPE_DATETIME 12 MYSQL_TYPE_DECIMAL 0 M

The character data types

CHAR

- • Storage: fixed-length string with space padding on the right.
 - Example: a CHAR(5) column containing the value 'A' looks like: hexadecimal 41 20 20 20 20 -- (length = A??'</code>)

VARCHAR

- Storage: variable-length string with a preceding length.
- Example: a VARCHAR(7) column containing 'A' looks like: hexadecimal 01 41 -- (length = A'</code>)
- In MySQL 4.1 the length is always 1 byte. In MySQL 5.0 the length may be either 1 byte (for up to 255) or 2 bytes (for 256 to 65535). Some further random notes about the new format: In old tables (from MySQL 4.1 and earlier), VARCHAR columns have type MYSQL_TYPE_VAR_STRING, which works exactly like a CHAR with the exception that if you do an ALTER TABLE, it's converted to a true VARCHAR (MYSQL_TYPE_VARCHAR). (This means that old tables will work as before for users.) ... Apart from the above case, there are no longer any automatic changes from CHAR to VARCHAR or from VARCHAR to CHAR. MySQL will remember the declared type and stick to it ... VARCHAR is implemented in field.h and field.cc through the new class Field_varstring ... MyISAM implements VARCHAR both for dynamic-length and fixed-length rows (as signaled with the ROW_FORMAT flag) ... VARCHAR now stores trailing spaces. (If they don't fit, that's an error in strict mode.) Trailing spaces are not significant in comparisons ... In table->record, the space is reserved for length (1 or 2 bytes) plus data ... The number of bytes used to store

the length is in the field Field_varchar->length_bytes. Note that internally this can be 2 even if Field_varchar->field_length < 256 (for example, for a shortened key to a varchar(256)) ... There is a new macro, HA_VARCHAR_PACKLENGTH(field_length), that can be used on field->length in write_row / read_row to check how many length bytes are used. (In this context we can't have a field_length < 256 with a 2-byte pack length) ... When creating a key for the handler, HA_KEYTYPE_VARTEXT1 and HA_KEYTYPE_BINARY1 are used for a key on a column that has a 1-byte length prefix and HA KEYTYPE VARTEXT2 and HA_KEYTYPE_BINARY2 for a column that has a 2-byte length prefix. (In the future we will probably delete HA_KEYTYPE_BINARY#, as this can be instead be done by just using the binary character set with HA_KEYTYPE_VARTEXT#.) ... When sending a key to the handler for index_read() or records_in_range, we always use a 2-byte length for the VARCHAR to make things simpler. (For version 5.1 we intend to change CHARS to also use a 2-byte length for these functions, as this will speed up and simplify the key handling code on the handler side.) ... The test case file mysql-test/include/varchar.inc should be included in the code that tests the handler. See t/myisam.test for how to use this. You should verify the result against the one in mysql-test/t/myisam.result to ensure that you get the correct results ... A client sees both the old and new VARCHAR type as MYSOL TYPE VAR STRING. It will never (at least for 5.0) see MYSOL TYPE VARCHAR. This ensures that old clients will work as before ... If you run MySQL 5.0 with the --new option, MySQL will show old VARCHAR columns as 'CHAR' in SHOW CREATE TABLE. (This is useful when testing whether a table is using the new VARCHAR type or not.)

· The numeric data types

Important: MySQL almost always stores multi-byte binary numbers with the low byte first. This is called "little-endian" numeric storage; it's normal on Intel x86 machines; MySQL uses it even for non-Intel machines so that databases will be portable.

TINYINT

- Storage: fixed-length binary, always one byte.
- Example: a TINYINT column containing 65 looks like: hexadecimal 41 -- (length = 1, value = 65)

SMALLINT

- Storage: fixed-length binary, always two bytes.
- Example: a SMALLINT column containing 65 looks like: hexadecimal 41 00 -- (length = 2, value = 65)

MEDIUMINT

- Storage: fixed-length binary, always three bytes.
- Example: a MEDIUMINT column containing 65 looks like: hexadecimal 41 00 00 -- (length = 3, value = 65)

INT

- · Storage: fixed-length binary, always four bytes.
- Example: an INT column containing 65 looks like: hexadecimal 41 00 00 00 -- (length = 4, value = 65)

BIGINT

- Storage: fixed-length binary, always eight bytes.
- Example: a BIGINT column containing 65 looks like: hexadecimal 41 00 00 00 00 00 00 00 00 00 -- (length = 8, value = 65)

FLOAT

- · Storage: fixed-length binary, always four bytes.
- Example: a FLOAT column containing approximately 65 looks like: hexadecimal 00 00 82 42 -- (length = 4, value = 65)

DOUBLE PRECISION

- Storage: fixed-length binary, always eight bytes.
- Example: a DOUBLE PRECISION column containing approximately 65 looks like: hexadecimal 00 00 00 00 00 40 50 40 -- (length = 8, value = 65)

REAL

• Storage: same as FLOAT, or same as DOUBLE PRECISION, depending on the setting of the -- ansi option.

DECIMAL

- MySQL 4.1 Storage: fixed-length string, with a leading byte for the sign, if any.
- Example: a DECIMAL(2) column containing 65 looks like: hexadecimal 20 36 35 -- (length = 3, value = '65')
- Example: a DECIMAL(2) UNSIGNED column containing 65 looks like: hexadecimal 36 35 -- (length = 2, value = '65')
- Example: a DECIMAL(4,2) UNSIGNED column containing 65 looks like: hexadecimal 36 35 2E 30 30 -- (length = 5, value = '65.00')
- MySQL 5.0 Storage: high byte first, four-byte chunks. We call the four-byte chunks "*decimal* digits". Since 2**32 = There is an implied decimal point. Details are in /strings/decimal.c.
- Example: a MySQL 5.0 DECIMAL(21,9) column containing 1112223333444.555666777 looks like: hexadecimal 80 6f 0d 40 8a 04 21 1e cd 59 -- (flag + '111', '222333444', '555666777').

NUMERIC

• Storage: same as DECIMAL.

BOOL

- Storage: same as TINYINT.
- The temporal data types

DATE

- Storage: 3 byte integer, low byte first. Packed as: 'day + month*32 + year*16*32'
- Example: a DATE column containing '1962-01-02' looks like: hexadecimal 22 54 0F

DATETIME

- · Storage: eight bytes.
- Part 1 is a 32-bit integer containing year*10000 + month*100 + day.

- Part 2 is a 32-bit integer containing hour*10000 + minute*100 + second.
- Example: a DATETIME column for '0001-01-01 01:01:01' looks like: hexadecimal B5 2E 11 5A 02 00 00 00

TIME

- Storage: 3 bytes, low byte first. This is stored as seconds: days*24*3600+hours*3600+minutes*60+seconds
- Example: a TIME column containing '1 02:03:04' (1 day 2 hour 3 minutes and 4 seconds) looks like: hexadecimal 58 6E 01

TIMESTAMP

- Storage: 4 bytes, low byte first. Stored as unix time(), which is seconds since the Epoch (00:00:00 UTC, January 1, 1970).
- Example: a TIMESTAMP column containing '2003-01-01 01:01:01' looks like: hexadecimal 4D AE 12 23

YEAR

• Storage: same as unsigned TINYINT with a base value of 0 = 1901.

Others

SET

- Storage: one byte for each eight members in the set.
- Maximum length: eight bytes (for maximum 64 members).
- This is a bit list. The least significant bit corresponds to the first listed member of the set.
- Example: a SET('A','B','C') column containing 'A' looks like: 01 -- (length = 1, value = 'A')

ENUM

- Storage: one byte if less than 256 alternatives, else two bytes.
- This is an index. The value 1 corresponds to the first listed alternative. (Note: ENUM always reserves the value 0 for an erroneous value. This explains why 'A' is 1 instead of 0.)
- Example: an ENUM('A','B','C') column containing 'A' looks like: 01 -- (length = A')

The Large-Object data types

Warning: Because TINYBLOB's preceding length is one byte long (the size of a TINYINT) and MEDIUMBLOB's preceding length is three bytes long (the size of a MEDIUMINT), it's easy to think there's some sort of correspondence between the BLOB and INT types. There isn't a BLOB's preceding length is not four bytes long (the size of an INT). TINYBLOB

- • Storage: variable-length string with a preceding one-byte length.
 - Example: a TINYBLOB column containing 'A' looks like: hexadecimal 01 41 -- (length = A') TINYTEXT
 - Storage: same as TINYBLOB.

BLOB

- Storage: variable-length string with a preceding two-byte length.
- Example: a BLOB column containing 'A' looks like: hexadecimal 01 00 41 -- (length = A')

TEXT

Storage: same as BLOB.

MEDIUMBLOB

- Storage: variable-length string with a preceding length.
- Example: a MEDIUMBLOB column containing 'A' looks like: hexadecimal 01 00 00 41 -- (length = A')

MEDIUMTEXT

• Storage: same as MEDIUMBLOB.

LONGBLOB

- Storage: variable-length string with a preceding four-byte length.
- Example: a LONGBLOB column containing 'A' looks like: hexadecimal 01 00 00 00 41 -- (length = A')

LONGTEXT

• Storage: same as LONGBLOB.

Where to Look For More Information

References:

Most of the formatting work for MyISAM columns is visible in the program /sql/field.cc in the source code directory. And in the MyISAM directory, the files that do formatting work for different record formats are: /myisam/mi_statrec.c, /myisam/mi_dynrec.c, and /myisam/mi_packrec.c.

The .MYI File

A .MYI file for a MyISAM table contains the table's indexes.

The .MYI file has two parts: the header information and the key values. So the next sub-sections will be "The .MYI Header" and "The .MYI Key Values".

The .MYI Header

A .MYI file begins with a header, with information about options, about file sizes, and about the "keys". In MySQL terminology, a "key" is something that you create with CREATE [UNIQUE] INDEX.

Program files which read and write .MYI headers are in the ./myisam directory: mi_open.c has the routines that write each section of the header, mi_create.c has a routine that calls the mi_open.c routines in order, and myisamdef.h has structure definitions corresponding to what we're about to describe.

These are the main header sections:

Section	Occurrences
state	Occurs 1 time

```
base Occurs 1 time
keydef (including keysegs) Occurs once for each key
recinfo Occurs once for each field
```

Now we will look at each of these sections, showing each field.

We are going to use an example table throughout the description. To make the example table, we executed these statements:

```
CREATE TABLE T (S1 CHAR(1), S2 CHAR(2), S3 CHAR(3));
CREATE UNIQUE INDEX I1 ON T (S1);
CREATE INDEX I2 ON T (S2,S3);
INSERT INTO T VALUES ('1', 'aa', 'b');
INSERT INTO T VALUES ('2', 'aa', 'bb');
INSERT INTO T VALUES ('3', 'aa', 'bbb');
DELETE FROM T WHERE S1 = '2';
```

We took a hexadecimal dump of the resulting file, T.MYI.

In all the individual descriptions below, the column labeled "Dump From Example File" has the exact bytes that are in T.MYI. You can verify that by executing the same statements and looking at a hexadecimal dump yourself. With Linux this is possible using od -h T.MYI; with Windows you can use the command-line debugger.

Along with the typical value, we may include a comment. The comment usually explains why the value is what it is. Sometimes the comment is derived from the comments in the source code.

state

This section is written by mi_open.c, mi_state_info_write().

Name	Size	Dump From Example File	Comment
file_version	4	FE FE 07 01	from myisam_file_magic
options	2	00 02	HA_OPTION_COMPRESS_RECORD
			etc.
header_length	2	01 A2	this header example has
			0x01A2 bytes
state_info_length	2	00 B0	= MI_STATE_INFO_SIZE
			defined in myisamdef.h
base_info_length	2	00 64	= MI_BASE_INFO_SIZE
			defined in myisamdef.h
base_pos	2	00 D4	= where the base
			section starts
key_parts	2	00 03	a key part is a column
			within a key
unique_key_parts	2	00 00	key-parts+unique-parts
keys	1	02	here are 2 keys
			I1 and I2
uniques	1	00	number of hash unique
			keys used internally
			in temporary tables
			(nothing to do with
			'UNIQUE' definitions)
language	1	08	"language for indexes"
max_block_size	1	01	
fulltext_keys	1	00	# of fulltext keys.
			= 0 if version <= 4.0
not_used	1	00	to align to 8-byte
			boundary
state->open_count	2	00 01	
state->changed	1	39	set if table updated;
			reset if shutdown (so
			one can examine this
			to see if there was an
			update without proper
			shutdown)

state->sortkey	1	FF								"sorted by this key"
	0	0.0	0.0	0.0	0.0	0.0		0.0	0.0	(not used)
state->state.records	8	00	00	00	00	00	00	00	02	number of actual, un-deleted, records
state->state.del	8	00	٥٥	0.0	٥٥	٥٥	0.0	0.0	01	# of deleted records
state->split	8									# of "chunks" (e.g.
State >Spire	O	00	00	00	00	00	00	00	03	records or spaces left
										after record deletion)
state->dellink	8	00	00	00	00	00	00	00	07	"Link to next removed
										"block". Initially =
										HA_OFFSET_ERROR
state->state.key_file_length										2048
state->state.data_file_length										= size of .MYD file
state->state.empty	8						00			
state->state.key_empty	8						00			
state->auto_increment	8						00			
state->checksum	8					00	00	00	00	f.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
state->process	4	00	00	09	Eб					from getpid(). process
atata sunimua	4	0.0	0.0	00	ΩЪ					of last update initially = 0
state->unique state->status	4			00						initially = 0
state->update_count	4			00						updated for each write
beace rapadee_count	-	00	00	00	0 1					lock (there were 3
										inserts + 1 delete,
										total 4 operations)
state->key_root	8	00	00	00	00	00	00	04	00	offset in file where
										Il keys start, can be
										= HA_OFFSET_ERROR
		00	00	00	00	00	00	08	00	state->key_root occurs
										twice because there
										are two keys
state->key_del	8	FF	delete links for keys							
										(occurs many times if
	4	0.0	0.0	0.0	0.0					many delete links)
state->sec_index_changed	4	00	00	00	00					<pre>sec_index = secondary index (presumably)</pre>
										not currently used
state->sec_index_used	4	0.0	٥٥	00	٥٥					"which extra indexes
state->sec_index_useu	-	00	00	00	00					are in use"
										not currently used
state->version	4	3F	3F	EB	F7					"timestamp of create"
state->key_map	8			00						"what keys are in use"
state->create_time	8	00	00	00	00	3F	3F	EB	F7	"time when database
										created" (actually:
										time when file made)
state->recover_time	8									"time of last recover"
state->check_time	8									"time of last check"
state->rec_per_key_rows	8					00	00	00	00	
state->rec_per_key_parts	4			00						(key_parts = 3, so
				0.0						rec_per_key_parts
		00	00	00	00					occurs 3 times)

base

This section is written by $mi_open.c$, $mi_base_info_write()$. The corresponding structure in myisamdef.h is MI_BASE_INFO .

In our example T.MYI file, the first byte of the base section is at offset 0x00d4. That's where it's supposed to be, according to the header field base_pos (above).

Name	Size	Dump	Fro	m Ez	kamp	ple	Fil	le	Comment
base->keystart	8	00 00	00	00	00	00	04	00	keys start at offset 1024 (0x0400)
base->max_data_file_length	8	00 00	00	00	00	00	00	00	
base->max_key_file_length	8	00 00	00	00	00	00	00	00	
base->records	8	00 00	0.0	00	00	00	00	00	
base->reloc	8	00 00	00	00	00	00	00	00	
base->mean_row_length	4	00 00	00	00					
base->reclength	4	00 00	0.0	07					length(s1)+length(s2)

			+length(s3)=7
base->pack_reclength	4	00 00 00 07	
base->min_pack_length	4	00 00 00 07	
base->max_pack_length	4	00 00 00 07	
base->min_block_length	4	00 00 00 14	
base->fields	4	00 00 00 04	4 fields: 3 defined,
			plus 1 extra
base->pack_fields	4	00 00 00 00	
base->rec_reflength	1	04	
base->key_reflength	1	04	
base->keys	1	02	was 0 at start
base->auto_key	1	00	
base->pack_bits	2	00 00	
base->blobs	2	00 00	
base->max_key_block_length	2	04 00	length of block = 1024
			bytes (0x0400)
base->max_key_length	2	00 10	including length of
			pointer
base->extra_alloc_bytes	2	00 00	
base->extra_alloc_procent	1	00	
base->raid_type	1	00	
base->raid_chunks	2	00 00	
base->raid_chunksize	4	00 00 00 00	
[extra] i.e. filler	6	00 00 00 00 00 00	

keydef

This section is written by $mi_open.c, mi_keydef_write()$. The corresponding structure in myisamdef.h is MI_kEYDEF .

This is a multiple-occurrence structure. Since there are two indexes in our example (I1 and I2), we will see that keydef occurs two times below. There is a subordinate structure, keyseg, which also occurs multiple times (once within the keydef for I1 and two times within the keydef for I2).

Name	Size	Dump From Example File	
/* key definition for I1 */			
keydef->keysegs	1	01	there is 1 keyseg (for column S1).
keydef->key_alg	1	01	algorithm = Rtree or Btree
keydef->flag	2	00 49	HA_NOSAME + HA_SPACE_PACK_USED + HA_NULL_PART_KEY
keydef->block_length	2	04 00	i.e. 1024
key def->keylength	2	00 06	field-count+sizeof(S1)
			sizeof(ROWID)
keydef->minlength	2	00 06	
keydef->maxlength	2	00 06	
/* keyseg for S1 in I1 */			
keyseg->type	1	01	<pre>/* I1(S1) size(S1)=1, column = 1 */ = HA_KEYTYPE_TEXT</pre>
keyseg->language	1	08	
keyseg->null_bit	1	02	
keyseg->bit_start	1	00	
keyseg->bit_end	1	00	
[0] i.e. filler	1	00	
keyseg->flag	2	00 14	HA_NULL_PART + HA_PART_KEY
keyseg->length	2	00 01	length(S1) = 1
keyseg->start	4	00 00 00 01	offset in the row
keyseg->null_pos	4	00 00 00 00	
/* key definition for I2 */			
keydef->keysegs	1	02	keysegs=2, for columns S2 and S3
keydef->key_alg	1	01	algorithm = Rtree or

			Btree
keydef->flag	2	00 48	HA_SPACE_PACK_USED +
			HA_NULL_PART_KEY
keydef->block_length	2	04 00	i.e. 1024
key def->keylength	2	00 0B	<pre>field-count+ sizeof(all fields)+ sizeof(RID)</pre>
keydef->minlength	2	00 OB	
keydef->maxlength	2	00 OB	
/* keyseg for S2 in I2 */			
keyseg->type	1	01	/* I2(S2) size(S2)=2, column = 2 */
keyseg->language	1	08	
keyseg->null_bit	1	04	
keyseg->bit_start	1	00	
keyseg->bit_end	1	00	
[0] i.e. filler	1	00	
keyseg->flag	2	00 14	HA_NULL_PART +
			HA_PART_KEY
keyseg->length	2	00 02	length(S2) = 2
keyseg->start	4	00 00 00 02	
keyseg->null_pos	4	00 00 00 00	
/* keyseg for S3 in I2 */			
keyseg->type	1	01	/* I2(S3) size(S3)=3,
			column = 3 */
keyseg->language	1	08	
keyseg->null_bit	1	08	
keyseg->bit_start	1	00	
keyseg->bit_end	1	00	
[0] i.e. filler	1	00	
keyseg->flag	2	00 14	HA_NULL_PART +
			HA_PART_KEY
keyseg->length	2	00 03	length(S3) = 3
keyseg->start	4	00 00 00 04	
keyseg->null_pos 4 00 00 (00 00		

recinfo

The recinfo section is written by $mi_{open.c}$, $mi_{recinfo_write}$ (). The corresponding structure in myisamdef.h is $MI_{columnDEF}$.

This is another multiple-occurrence structure. It appears once for each field that appears in a key, including an extra field that appears at the start and has flags (for deletion and for null fields).

Name	Size	Dump From Example File	Comment
recinfo->type	2	00 00	extra
recinfo->length	2	00 01	CACIU
recinfo->null_bit	1	00	
recinfo->null_pos	2	00 00	
recinio->nuri_pos	4	00 00	
recinfo->type	2	00 00	I1 (S1)
recinfo->length	2	00 01	(~_/
recinfo->null_bit	1	02	
recinfo->null_pos	2	00 00	
recinfo->type	2	00 00	I2 (S2)
recinfo->length	2	00 02	
recinfo->null_bit	1	04	
recinfo->null_pos	2	00 00	
recinfo->type	2	00 00	I2 (S3)
recinfo->length	2	00 03	
recinfo->null_bit	1	08	
recinfo->null_pos 2 00 00			

We are now at offset 0xA2 within the file T.MYI. Notice that the value of the third field in the header, header_length, is 0xA2. Anything following this point, up till the first key value, is filler.

The .MYI Key Values

And now we look at the part which is not the information header: we look at the key values. The key values are in blocks (MySQL's term for pages). A block contains values from only one index. To continue our example: there is a block for the I1 key values, and a block for the I2 key values.

According to the header information (state->key_root above), the I1 block starts at offset 0x0400 in the file, and the I2 block starts at offset 0x0800 in the file.

At offset 0x0400 in the file, we have this:

Name	Size	e Dump From Example File	Comment
(block header)	2	00 OE	<pre>= size (inclusive) (first bit of word = 0 meaning this is a B-Tree leaf, see the mi_test_if_nod macro)</pre>
(first key value)	2	01 31	Value is "1" (0x31).
(first key pointer)	4	00 00 00 00	Pointer is to Record #0000.
(second key value)	2	01 33	Value is "3" (0x33).
(second key pointer)	4	00 00 00 02	Pointer is to Record #0002.
(junk)	1010)	rest of the 1024-byte block is unused

At offset 0800x in the file, we have this:

Name	Size	Dump	From	n Ez	kamp	ple	File	Comment
(block header)	2	00 18	3					= size (inclusive)
(first key value)	7	01 61	61	01	62	20	20	Value is "aa/b "
(first key pointer)	4	00 00	00	00				Pointer is to Record #0000.
(second key value)	7	01 61	. 61	01	62	62	62	Value is "aa/bbb"
(second key pointer)	4	00 00	00	02				Pointer is to Record #0002.
(junk)	1000			• •	• •		••	rest of the 1024-byte block is unused

From the above illustrations, these facts should be clear:

- Each key contains the entire contents of all the columns, including trailing spaces in CHAR columns.
 There is no front truncation. There is no back truncation. (There can be space truncation if keyseg->flag HA_SPACE_PACK flag is on.)
- For fixed-row tables: The pointer is a fixed-size (4-byte) number which contains an ordinal row number. The first row is Record #0000. This item is analogous to the ROWID, or RID (row identifier), which other DBMSs use. For dynamic-row tables: The pointer is an offset in the .MYD file.
- The normal block length is 0x0400 (1024) bytes.

These facts are not illustrated, but are also clear:

- If a key value is NULL, then the first byte is 0x00 (instead of 001 as in the preceding examples) and that's all. Even for a fixed CHAR(3) column, the size of the key value is only 1 byte.
- Initially the junk at the end of a block is filler bytes, value = A5. If MySQL shifts key values up after a DELETE, the end of the block is not overwritten.
- A normal block is at least 65% full, and typically 80% full. (This is somewhat denser than the typical
 B-tree algorithm would cause, it is thus because myisamchk -rq will make blocks nearly 100%
 full.)
- There is a pool of free blocks, which increases in size when deletions occur. If all blocks have the same normal block length (1024), then MySQL will always use the same pool.

• The maximum number of keys is 32 (MI_MAX_KEY). The maximum number of segments in a key is 16 (MI_MAX_KEY_SEG). The maximum key length is 500 (MI_MAX_KEY_LENGTH). The maximum block length is 16384 (MI_MAX_KEY_BLOCK_LENGTH). All these MI_... constants are expressed by #defines in the myisamdef.h file.

MyISAM Files

Some notes about MyISAM file handling:

- If a table is never updated, MySQL will never touch the table files, so it would never be marked as closed or corrupted.
- If a table is marked readonly by the OS, it will only be opened in readonly mode. Any updates to it will fail.
- When a normal table is opened for reading by a SELECT, MySQL will open it in read/write mode, but will not write anything to it.
- A table can be closed during one of the following events:
 - · Out of space in table cache
 - · Someone executed flush tables
 - MySQL was shut down
 - flush_time expired (which causes an automatic flush-tables to be executed)
- When MySQL opens a table, it checks if the table is clean. If it isn't and the server was started with
 the --myisam-recover option, check the table and try to recover it if it's crashed. (The safest
 automatic recover option is probably --myisam-recover=BACKUP.)

MyISAM Dynamic Data File Layout

Variable length records are contained in "frames". A record can be put in one or more frames, also called the record "parts" or "blocks". The sense of the frames is to allow reusage of the space of deleted records. Starting with an empty data file, records are put in a single frame each, unless a record is bigger than the maximum frame size (16MB - 4). When a record is deleted, its frame is marked deleted. When a record is inserted after this, it reuses the old frame. If the new record is smaller, the frame is split. The unused part is marked deleted. If a new record is bigger than the old frame, the frame is filled with the record as much as fits. The rest is inserted in other old frames, or, if non is available, in a new frame at end of file.

Layout of the Record Storage Frame (Record Part, Record Block)

```
MI_MIN_BLOCK_LENGTH
 /* 20 bytes are required for the biggest frame type: Deleted block.
 2.0
MI_MAX_BLOCK_LENGTH
 16777212
 /* 16MB - 4, max 3 bytes for length available, 4-byte aligned. */
MI_DYN_ALIGN_SIZE
 /* Frames start a 4-byte boundaries. */
 4
Part header[0] (decimal/hexadecimal, one byte):
0/00: Deleted block
 block_len 3 bytes [1-3]
 next_filepos 8 bytes [4-11]
 prev_filepos 8 bytes [12-19]
 => header length 20
1/01: Full small record, full block
 rec_len,data_len,block_len 2 bytes [1-2]
 => header length 3
2/02: Full big record, full block
 rec_len,data_len,block_len 3 bytes [1-3]
 => header length 4
```

```
3/03: Full small record, unused space
 rec_len,data_len 2 bytes [1-2]
 unused_len 1 byte [3]
 => header length 4
4/04: Full big record, unused space
 rec_len,data_len 3 bytes [1-3]
 unused_len 1 byte [4]
 => header length 5
5/05: Start small record
 rec_len 2 bytes [1-2]
 data_len,block_len 2 bytes [3-4]
 next_filepos 8 bytes [5-12]
 => header length 13
6/06: Start big record
 rec_len 3 bytes [1-3]
 data_len,block_len 3 bytes [4-6]
 next_filepos 8 bytes [7-14]
 => header length 15
7/07: End small record, full block
 data_len,block_len 2 bytes [1-2]
 => header length 3
8/08: End big record, full block
 data_len,block_len 3 bytes [1-3]
 => header length 4
9/09: End small record, unused space
 data_len 2 bytes [1-2]
 unused_len 1 byte [3]
 => header length 4
10/0A: End big record, unused space
 data_len 3 bytes [1-3]
 unused_len 1 byte [4]
 => header length 5
11/0B: Continue small record
 data_len,block_len 2 bytes [1-2]
 next_filepos 8 bytes [3-10]
 => header length 11
12/0C: Continue big record
 data_len,block_len 3 bytes [1-3]
 next_filepos 8 bytes [4-11]
 => header length 12
13/0D: Start giant record
 rec_len 4 bytes [1-4]
 data_len,block_len 3 bytes [5-7]
 next_filepos 8 bytes [8-15]
 => header length 16
```

block_len does not include the header length except of deleted blocks. In deleted blocks block_len includes the header length.

data_len is the number of bytes within this block that are part of the record.

rec_len is the total record length including the data lengths of all belonging blocks.

In deleted blocks next_filepos and prev_filepos make a doubly linked list over all deleted blocks. At list start, prev_filepos is HA_OFFSET_ERROR (all bits set). At list end, next_filepos is HA_OFFSET_ERROR (all bits set).

In non-deleted blocks next_filepos points to the next part of the record.

The read function for the block header of dynamic records is mi_dynrec.c:_mi_get_block_info().

Record Contents

This section is still to be written.

Packed Record Layout

Record contents from the in-memory representation. Each field is copied verbatim unless packed according to the "pack bits" paragraph.

In-memory Record Layout

```
null bits: One bit per column that can be NULL.

The "null bits" are rounded up to the next byte boundary.

the number of "null bytes" are also referred as data_offset.

fields: One field per column. No separators, length fields, etc.

Length (pack_length) and layout of the fields depend on the field type:

-- to be added --
```

Note: The "in-memory record layout" is used by the SQL layer. It is independent from storage engines. All storage engines have to accept and produce this in-memory format at the handler interface.

MyISAM Compressed Data File Layout

This chapter describes the layout for the data file of compressed MyISAM tables.

Huffman Compression

MyISAM compression is based on Huffman compression. In his article from 1952 Huffman proved that his algorithm uses the least possible number of bits to encode a sequence of messages. The number of bits assigned to each message depends on its probability to appear in the sequence.

Huffman did not specify exactly, what those "messages" are. One could take all possible values - say of a table column - as "messages". But if there are too many of them, the code tables could become bigger than the uncompressed table. One would need to specify every possible value once and the code tree with its indexes and offsets. Not to forget the effort to step through big binary trees for every value and - on the encoding side - the comparison of each value against the already collected distinct values.

The usual way to define "Huffman messages" is to take the possible 256 values, which a byte can express, as the "messages". That way the code trees are of limited size. On the other hand, the theoretical maximum compression is 1:8 (12.5%) in this case.

The myisampack Program

myisampack tries both ways to compress the column values. When starting to analyze the existing uncompressed data, it collects distinct column values up to a limit of 8KB. If there are more, it falls back to byte value compression for this column.

This means also that myisampack may use different algorithms for different columns. Besides a couple of other tricks, myisampack determines for every column if distinct column value compression or byte value compression is better. After that it tries to combine byte value compression trees of different columns into one or more code trees. This means that finally we may have less code trees

than columns. Therefore the column information in the file header contains the number of the code tree used for each column. Some columns might not need a code tree at all. This happens for columns which have the same value in all records.

Record and Blob Length Encoding

Since the compressed data file should be usable for read-only purposes by the MySQL database management system, every record starts on a byte boundary. For easier handling by the system, every record begins with a length information for the compressed record and a length information for the total size of all uncompressed blobs of this record. Both lengths are encoded in 1 to 5 bytes, depending on its value.

A length from 1 to 253 bytes is represented in one byte. A length of 254 to 65535 bytes (64KB-1) is represented by three bytes. The first contains the value 254 and the next two bytes contain the plain length. The low order byte goes first. A length of 65536 to 4294967295 bytes (4GB-1) is represented by five bytes. The first contains the value 255 and the next four bytes contain the plain length. The low order byte goes first.

The encoded compressed record length does not include these length bytes. It tells the number of bytes which follow behind the length bytes for this record.

Code Tree Representation

The code trees are binary trees. Every node has exactly two children. The children can be leaves or branches. A leaf contains one original, uncompressed value. A branch contains a pointer to another node. The Huffman codes represent the navigation through the tree. Every left branch gets a 0 bit, every right branch gets a 1 bit.

The in-memory representation of the trees are two unsigned integers per node. Each describes either a leaf value or an offset (in unsigned integers relative from this node) to another node. To distinguish values from offsets, the 15th bit (decimal value 32768) is set together with offsets. This is safe as the size of the trees is limited by either having a maximum of 256 elements for byte value compression or 4096 elements for distinct column value compression.

The representation of the trees in the compressed data file is almost the same. But instead of writing all bits of the unsigned integers, only as many bits are written as are required to represent the highest value or offset respectively. One more bit per value/offset is written in advance, to distinguish both. The number of bits required per value and per offset is computed in advance and part of the code tree description.

Usage of the Index File

While the header of the compressed data file contains a lot of information, there are still some things which need to be taken from the index file. These are the number of columns of the table and the length of each column. The latter is required for columns with suppressed leading spaces or suppressed trailing spaces or zeros.

myisampackTricks

As already mentioned, myisampack uses some tricks to decrease the amount of data to be encoded. These cope with leading and trailing spaces or zeros or with all blank or NULL fields.

I do not describe these in detail here. They do not materialize in the compressed data files other than the later mentioned field and pack types. They are however important to know for decoding the records.

Detailed Specification of the Decoding

Below follows the detailed specification of the encoding:

Datafile fixed header (32 bytes):

```
4 byte magic number
4 byte total header length (fixed + column info + code trees)
4 byte minimum packed record length
4 byte maximum packed record length
4 byte total number of elements in all code trees
4 byte total number of bytes collected for distinct column values
2 byte number of code trees
1 byte maximum number of bytes required to represent record+blob lengths
1 byte record pointer length, number of bytes for compressed data file length
4 byte zeros
```

Column Information. For every column in the table:

```
5 bits field type
 FIELD_NORMAL
 FIELD_SKIP_ENDSPACE
 FIELD_SKIP_PRESPACE
 FIELD_SKIP_ZERO
 3
 FIELD BLOB
 FIELD_CONSTANT
 FIELD_INTERVALL
 6
 FIELD_ZERO
 FIELD_VARCHAR
 FIELD_CHECK
6 bits pack type as a set of flags
 PACK_TYPE_SELECTED
 PACK_TYPE_SPACE_FIELDS 2
 PACK_TYPE_ZERO_FILL
5 bits if pack type contains PACK_TYPE_ZERO_FILL
 minimum number of trailing zero bytes in this column
 else
 number of bits to encode the number of
 packed bytes in this column (length_bits)
x bits number of the code tree used to encode this column
 x is the minimum number of bits required to represent the highest
 tree number.
```

Alignment:

x bits alignment to the next byte border

Code Trees. For every tree:

```
compression type
 0 = byte value compression
 8 bits minimum byte value coded by this tree
 9 bits number of byte values encoded by this tree
 5 bits number of bits used to encode the byte values
 5 bits number of bits used to encode offsets to next tree elements
 1 = distinct column value compression
 15 bits number of distinct column values encoded by this tree
 16 bits length of the buffer with all column values
 5 bits number of bits used to encode the index of the column value
 5 bits number of bits used to encode offsets to next tree elements
For each code tree element:
 1 bit IS_OFFSET
 x bits the announced number of bits for either a value or an offset
x bits alignment to the next byte border
If compression by distinct column values:
 The number of 8-bit values that make up the column value buffer
```

Compressed Records. For every record:


```
1-5 bytes length of the compressed record in bytes
1. byte 0..253 length
254 length encoded in the next two bytes little endian
```


```
length encoded in the next x bytes little endian
 x = 3 for pack file version 1

x = 4 for pack file version > 1
1-5 bytes total length of all expanded blobs of this record
 1. byte 0..253 length
 length encoded in the next two bytes little endian length encoded in the next x bytes little endian
 254
 255
 x = 3 for pack file version 1
 x = 4 for pack file version > 1
For every column:
 If pack type includes PACK_TYPE_SPACE_FIELDS,
 1 bit 1 = spaces only, 0 = not only spaces
 In case the field type is of:
 FIELD_SKIP_ZERO
 1 bit 1 = zeros only, 0 = not only zeros
 In the latter case
 x bits the Huffman code for every byte
 FIELD NORMAL
 x bits the Huffman code for every byte
 FIELD_SKIP_ENDSPACE
 If pack type includes PACK_TYPE_SELECTED,
 1 bit 1 = more than min endspace, 0 = not more
 In the former case
 x bits nr of extra spaces, x = length_bits
 else
 x bits nr of extra spaces, x = length_bits
 x bits the Huffman code for every byte
 FIELD SKIP PRESPACE
 If pack type includes PACK_TYPE_SELECTED,
 1 bit 1 = more than min prespace, 0 = not more
 In the former case
 x bits nr of extra spaces, x = length_bits
 else
 x bits nr of extra spaces, x = length_bits
 x bits the Huffman code for every byte
 FIELD_CONSTANT or FIELD_ZERO or FIELD_CHECK
 nothing for these
 FIELD_INTERVALL
 x bits the Huffman code for the buffer index of the column value
 FIELD_BLOB
 1 = blob is empty, 0 = not empty
 In the latter case
 x bits blob length, x = length_bits
 x bits the Huffman code for every byte
 FIELD_VARCHAR
 1 bit
 1 = varchar is empty, 0 = not empty
 In the latter case
 x bits blob length, x = length_bits
 x bits the Huffman code for every byte
 x bits alignment to the next byte border
```

MyISAM Key Cache

MyISAM Concurrent Insert

MI_INFO::state may either point to MI_INFO::save_state or to MYISAM_SHARE::state.state. The latter is the normal case. Amongst others, state contains data_file_length.

To support concurrent inserts, every statement starts with copying MYISAM_SHARE::state.state to MI_INFO::save_state and lets MI_INFO::state point to the copy. This is done in mi_get_status(). This is called from the hook THR_LOCK::(*get_status)(). Some of the hooks are explained in thr_lock.c. (*get_status)() is called when a thread gets a lock.

The copy back is done in mi_update_status(), which is called from mi_lock_database() when unlocking from a write lock. This, in turn, is called from ha_myisam::external_lock() from unlock_external() from mysql_unlock_tables(). Until 5.1 this was done after thr_multi_unlock(). So it was possible that another thread (or even multiple of them) could thr_lock the table and work with it before the first thread updates the status. In 6.0 the order is reversed. The status should now be accurate when another thread acquires a thr_lock.

However, with concurrent inserts, the trick is that read locks are allowed to proceed while a concurrent insert holds a write lock. So it can copy outdated information when entering the lock. Since it works on its local copy of the state, it won't notice rows that are made available through mi_update_status() after it got the lock.

But there is another chance to miss the row(s). See also Bug#36618 (myisam insert not immediately visible to select from another client). When the concurrent insert ends, it reports success to its client application before it unlocks the table. So there is non-deterministic time span between the seemingly successful ended insert and the final update of the MyISAM status.

	264	

Chapter 23. Innode Storage Engine

Table of Contents

InnoDB Record Structure	265
High-Altitude Picture	265
Where to Look for More Information	
InnoDB Page Structure	268
High-Altitude View	
Example	272
Where to Look For More Information	273

Innobb Record Structure

This page contains:

- A high-altitude "summary" picture of the parts of a MySQL/InnoDB record structure.
- · A description of each part.
- · An example.

After reading this page, you will know how MySQL/InnoDB stores a physical record.

High-Altitude Picture

The chart below shows the three parts of a physical record.

Name	Size					
Field Start Offsets	(F*1) or (F*2) bytes					
Extra Bytes	6 bytes					
Field Contents	depends on content					

Legend: The letter 'F' stands for 'Number Of Fields'.

The meaning of the parts is as follows:

- The FIELD START OFFSETS is a list of numbers containing the information "where a field starts".
- The EXTRA BYTES is a fixed-size header.
- · The FIELD CONTENTS contains the actual data.

An Important Note About The Word "Origin"

The "Origin" or "Zero Point" of a record is the first byte of the Field Contents --- not the first byte of the Field Start Offsets. If there is a pointer to a record, that pointer is pointing to the Origin. Therefore the first two parts of the record are addressed by subtracting from the pointer, and only the third part is addressed by adding to the pointer.

FIELD START OFFSETS

The Field Start Offsets is a list in which each entry is the position, relative to the Origin, of the start of the next field. The entries are in reverse order, that is, the first field's offset is at the end of the list.

An example: suppose there are three columns. The first column's length is 1, the second column's length is 2, and the third column's length is 4. In this case, the offset values are, respectively, 1, 3

(1+2), and 7 (1+2+4). Because values are reversed, a core dump of the Field Start Offsets would look like this: 07,03,01.

There are two complications for special cases:

- Complication #1: The size of each offset can be either one byte or two bytes. One-byte offsets are only usable if the total record size is less than 127. There is a flag in the "Extra Bytes" part which will tell you whether the size is one byte or two bytes.
- Complication #2: The most significant bits of an offset may contain flag values. The next two paragraphs explain what the contents are.

When The Size Of Each Offset Is One Byte

- 1 bit = NULL, = NULL
- 7 bits = the actual offset, a number between 0 and 127

When The Size Of Each Offset Is Two Bytes

- 1 bit = NULL, = NULL
- 1 bit = 0 if field is on same page as offset, = 1 if field and offset are on different pages
- 14 bits = the actual offset, a number between 0 and 16383

It is unlikely that the "field and offset are on different pages" unless the record contains a large BLOB.

EXTRA BYTES

The Extra Bytes are a fixed six-byte header.

Name	Size	Description
info_bits:	??	??
0	1 bit	unused or unknown
0	1 bit	unused or unknown
deleted_flag	1 bit	1 if record is deleted
min_rec_flag	1 bit	1 if record is predefined minimum record
n_owned	4 bits	number of records owned by this record
heap_no	13 bits	record's order number in heap of index page
n_fields	10 bits	number of fields in this record, 1 to 1023
1byte_offs_flag	1 bit	1 if each Field Start Offsets is 1 byte long (this item is also called the "short" flag)
next 16 bits	16 bits	pointer to next record in page
TOTAL	48 bits	??

Total size is 48 bits, which is six bytes.

If you're just trying to read the record, the key bit in the Extra Bytes is 1byte_offs_flag — you need to know if 1byte_offs_flag is 1 (i.e.: "short 1-byteoffsets") or 0 (i.e.: "2-byte offsets").

Given a pointer to the Origin, InnoDB finds the start of the record as follows:

- Let X = n_fields (the number of fields is by definition equal to the number of entries in the Field Start Offsets Table).
- If 1byte_offs_flag equals 0, then let X = X * 2 because there are two bytes for each entry instead of
 just one.

- Let X = X + 6, because the fixed size of Extra Bytes is 6.
- The start of the record is at (pointer value minus X).

FIELD CONTENTS

The Field Contents part of the record has all the data. Fields are stored in the order they were defined in

There are no markers between fields, and there is no marker or filler at the end of a record.

Here's an example.

I made a table with this definition:

```
CREATE TABLE T

(FIELD1 VARCHAR(3), FIELD2 VARCHAR(3), FIELD3 VARCHAR(3))

Type=InnoDB;
```

To understand what follows, you must know that table T has six columns — not three — because InnoDB automatically added three "system columns" at the start for its own housekeeping. It happens that these system columns are the row ID, the transaction ID, and the rollback pointer, but their values don't matter now. Regard them as three black boxes.

• I put some rows in the table. My last three INSERT statements were:

```
INSERT INTO T VALUES ('PP', 'PP', 'PP');
INSERT INTO T VALUES ('Q', 'Q', 'Q');
INSERT INTO T VALUES ('R', NULL, NULL);
```

• I ran Borland's TDUMP to get a hexadecimal dump of the contents of \mysql\data\ibdatal, which (in my case) is the MySQL/InnoDB data file (on Windows).

Here is an extract of the dump:

Address Value	s in H	exad	ecin	nal							Values in ASCII
0D4280: 00 (4F 19 17	00 2D	00	84	4F 41	4F	4F	4F	4F	4F	4F	00000000
0D4290: 15 1 00 04 21	13 OC	06	00	00 78	3 OD	02	BF	00	00	00	x!
0D42A0: 00 (50 50 50	00 00	00	09	2A 80	00	00	00	2D	00	84	*PPP
0D42B0: 50 5 02 E1 00	50 50	16	15	14 1:	3 OC	06	00	00	80	0D	PPP
0D42C0: 00 (00 00	04	22	00 00	00	00	09	2B	80	00	" +
0D42D0: 00 8 88 0D 00	34 51	51	51	94 94	14	13	0C	06	00	00	QQQ
0D42E0: 74 (80 00 00	00 00	00	00	04 23	3 00	00	00	00	09	2C	t#,
0D42F0: 00 2 00 00 00	2D 00	84	52	00 00	00	00	00	00	00	00	R

A reformatted version of the dump, showing only the relevant bytes, looks like this (I've put a line break after each field and added labels):

Reformatted Hexadecimal Dump

```
19 17 15 13 0C 06 Field Start Offsets /* First Row */
```

```
00 00 78 0D 02 BF Extra Bytes
00 00 00 00 04 21 System Column #1
00 00 00 00 09 2A System Column #2
80 00 00 00 2D 00 84 System Column #3
50 50 Field1 'PP'
50 50 Field2 'PP'
50 50 Field3 'PP'
16 15 14 13 0C 06 Field Start Offsets /* Second Row */
00 00 80 0D 02 E1 Extra Bytes
00 00 00 00 04 22 System Column #1
00 00 00 00 09 2B 80 System Column #2
00 00 00 2D 00 84 System Column #3
51 Field1 'Q'
51 Field2 'Q'
51 Field3 'O'
94 94 14 13 0C 06 Field Start Offsets /* Third Row */
00 00 88 0D 00 74 Extra Bytes
00 00 00 00 04 23 System Column #1
00 00 00 00 09 2C System Column #2
80 00 00 00 2D 00 84 System Column #3
```

You won't need explanation if you followed everything I've said, but I'll add helpful notes for the three trickiest details.

Helpful Notes About "Field Start Offsets":

Notice that the sizes of the record's fields, in forward order, are: 6, 6, 7, 2, 2. Since each offset is for the start of the "next" field, the hexadecimal offsets are 06, 0c (6+6), 13 (6+6+7), 15 (6+6+7+2), 17 (6+6+7+2+2). Reversing the order, the Field Start Offsets of the first record are: 19, 17, 15, 13, 0c, 06.

• Helpful Notes About "Extra Bytes":

Look at the Extra Bytes of the first record: 00 00 78 0D 02 BF. The fourth byte is 0D hexadecimal, which is 1101 binary ... the 110 is the last bits of n_fields (110 binary is 6 which is indeed the number of fields in the record) and the final 1 bit is 1byte_offs_flag. The fifth and sixth bytes, which contain 02 BF, constitute the "next" field. Looking at the original hexadecimal dump, at address 0D42BF (which is position 02BF within the page), you'll see the beginning bytes of System Column #1 of the second row. In other words, the "next" field points to the "Origin" of the following row.

• Helpful Notes About NULLs:

For the third row, I inserted NULLs in FIELD2 and FIELD3. Therefore in the Field Start Offsets the top bit is on for these fields (the values are 94 hexadecimal, 94 hexadecimal, instead of 14 hexadecimal). And the row is shorter because the NULLs take no space.

Where to Look for More Information

References:

The most relevant InnoDB source-code files are rem0rec.c, rem0rec.ic, and rem0rec.h in the rem ("Record Manager") directory.

InnoDB Page Structure

InnoDB stores all records inside a fixed-size unit which is commonly called a "page" (though InnoDB sometimes calls it a "block" instead). Currently all pages are the same size, 16KB.

A page contains records, but it also contains headers and trailers. I'll start this description with a highaltitude view of a page's parts, then I'll describe each part of a page. Finally, I'll show an example. This discussion deals only with the most common format, for the leaf page of a data file.

High-Altitude View

An InnoDB page has seven parts:

- · Fil Header
- · Page Header
- Infimum + Supremum Records
- · User Records
- · Free Space
- · Page Directory
- Fil Trailer

As you can see, a page has two header/trailer pairs. The inner pair, "Page Header" and "Page Directory", are mostly the concern of the \page program group, while the outer pair, "Fil Header" and "Fil Trailer", are mostly the concern of the \fil program group. The "Fil" header also goes by the name of "File Page Header".

Sandwiched between the headers and trailers, are the records and the free (unused) space. A page always begins with two unchanging records called the Infimum and the Supremum. Then come the user records. Between the user records (which grow downwards) and the page directory (which grows upwards) there is space for new records.

Fil Header

The Fil Header has eight parts, as follows:

Name	Size	Remarks
FIL_PAGE_SPACE	4	4 ID of the space the page is in
FIL_PAGE_OFFSET	4	ordinal page number from start of space
FIL_PAGE_PREV	4	offset of previous page in key order
FIL_PAGE_NEXT	4	offset of next page in key order
FIL_PAGE_LSN	8	log serial number of page's latest log record
FIL_PAGE_TYPE	2	current defined types are: FIL_PAGE_INDEX, FIL_PAGE_UNDO_LOG, FIL_PAGE_INODE, FIL_PAGE_IBUF_FREE_LIST
FIL_PAGE_FILE_FLUS	1 <u>8</u> LSN	"the file has been flushed to disk at least up to this Isn" (log serial number), valid only on the first page of the file
FIL_PAGE_ARCH_LOG_1	14	the latest archived log file number at the time that FIL_PAGE_FILE_FLUSH_LSN was written (in the log)

- FIL_PAGE_SPACE is a necessary identifier because different pages might belong to different (table) spaces within the same file. The word "space" is generic jargon for either "log" or "tablespace".
- FIL_PAGE_PREV and FIL_PAGE_NEXT are the page's "backward" and "forward" pointers. To show what they're about, I'll draw a two-level B-tree.

```
------
- root -
------
|
|------|
|
```

Everyone has seen a B-tree and knows that the entries in the root page point to the leaf pages. (I indicate those pointers with vertical '|' bars in the drawing.) But sometimes people miss the detail that leaf pages can also point to each other (I indicate those pointers with a horizontal two-way pointer '<-->' in the drawing). This feature allows InnoDB to navigate from leaf to leaf without having to back up to the root level. This is a sophistication which you won't find in the classic B-tree, which is why InnoDB should perhaps be called a B+-tree instead.

- The fields FIL_PAGE_FILE_FLUSH_LSN, FIL_PAGE_PREV, and FIL_PAGE_NEXT all have
 to do with logs, so I'll refer you to my article "How Logs Work With MySQL And InnoDB" on
 devarticles.com.
- FIL_PAGE_FILE_FLUSH_LSN and FIL_PAGE_ARCH_LOG_NO are valid only for the first page of a data file.

Page Header

The Page Header has 14 parts, as follows:

Name	Size	Remarks
PAGE_N_DIR_SLOTS	2	number of directory slots in the Page Directory part; initial value = 2
PAGE_HEAP_TOP	2	record pointer to first record in heap
PAGE_N_HEAP	2	number of heap records; initial value = 2
PAGE_FREE	2	record pointer to first free record
PAGE_GARBAGE	2	"number of bytes in deleted records"
PAGE_LAST_INSERT	2	record pointer to the last inserted record
PAGE_DIRECTION	2	either PAGE_LEFT, PAGE_RIGHT, or PAGE_NO_DIRECTION
PAGE_N_DIRECTION	2	number of consecutive inserts in the same direction, e.g. "last 5 were all to the left"
PAGE_N_RECS	2	number of user records
PAGE_MAX_TRX_ID	8	the highest ID of a transaction which might have changed a record on the page (only set for secondary indexes)
PAGE_LEVEL	2	level within the index (0 for a leaf page)
PAGE_INDEX_ID	8	identifier of the index the page belongs to
PAGE_BTR_SEG_LEAF	10	"file segment header for the leaf pages in a B-tree" (this is irrelevant here)
PAGE_BTR_SEG_TOP	10	"file segment header for the non-leaf pages in a B-tree" (this is irrelevant here)

(Note: I'll clarify what a "heap" is when I discuss the User Records part of the page.)

Some of the Page Header parts require further explanation:

• PAGE FREE:

Records which have been freed (due to deletion or migration) are in a one-way linked list. The PAGE_FREE pointer in the page header points to the first record in the list. The "next" pointer in the record header (specifically, in the record's Extra Bytes) points to the next record in the list.

• PAGE DIRECTION and PAGE N DIRECTION:

It's useful to know whether inserts are coming in a constantly ascending sequence. That can affect InnoDB's efficiency.

• PAGE_HEAP_TOP and PAGE_FREE and PAGE_LAST_INSERT:

Warning: Like all record pointers, these point not to the beginning of the record but to its Origin (see the earlier discussion of Record Structure).

• PAGE BTR SEG LEAF and PAGE BTR SEG TOP:

These variables contain information (space ID, page number, and byte offset) about index node file segments. InnoDB uses the information for allocating new pages. There are two different variables because InnoDB allocates separately for leaf pages and upper-level pages.

The Infimum and Supremum Records

"Infimum" and "supremum" are real English words but they are found only in arcane mathematical treatises, and in InnoDB comments. To InnoDB, an infimum is lower than the lowest possible real value (negative infinity) and a supremum is greater than the greatest possible real value (positive infinity). InnoDB sets up an infimum record and a supremum record automatically at page-create time, and never deletes them. They make a useful barrier to navigation so that "get-prev" won't pass the beginning and "get-next" won't pass the end. Also, the infimum record can be a dummy target for temporary record locks.

The InnoDB code comments distinguish between "the infimum and supremum records" and the "user records" (all other kinds).

It's sometimes unclear whether InnoDB considers the infimum and supremum to be part of the header or not. Their size is fixed and their position is fixed, so I guess so.

User Records

In the User Records part of a page, you'll find all the records that the user inserted.

There are two ways to navigate through the user records, depending whether you want to think of their organization as an unordered or an ordered list.

An unordered list is often called a "heap". If you make a pile of stones by saying "whichever one I happen to pick up next will go on top" — rather than organizing them according to size and colour — then you end up with a heap. Similarly, InnoDB does not want to insert new rows according to the B-tree's key order (that would involve expensive shifting of large amounts of data), so it inserts new rows right after the end of the existing rows (at the top of the Free Space part) or wherever there's space left by a deleted row.

But by definition the records of a B-tree must be accessible in order by key value, so there is a record pointer in each record (the "next" field in the Extra Bytes) which points to the next record in key order. In other words, the records are a one-way linked list. So InnoDB can access rows in key order when searching.

Free Space

I think it's clear what the Free Space part of a page is, from the discussion of other parts.

Page Directory

The Page Directory part of a page has a variable number of record pointers. Sometimes the record pointers are called "slots" or "directory slots". Unlike other DBMSs, InnoDB does not have a slot for every record in the page. Instead it keeps a sparse directory. In a fullish page, there will be one slot for every six records.

The slots track the records' logical order (the order by key rather than the order by placement on the heap). Therefore, if the records are 'A''B''F''D' the slots will be (pointer to 'A') (pointer

to 'B') (pointer to 'D') (pointer to 'F'). Because the slots are in key order, and each slot has a fixed size, it's easy to do a binary search of the records on the page via the slots.

(Since the Page Directory does not have a slot for every record, binary search can only give a rough position and then InnoDB must follow the "next" record pointers. InnoDB's "sparse slots" policy also accounts for the n_owned field in the Extra Bytes part of a record: n_owned indicates how many more records must be gone through because they don't have their own slots.)

Fil Trailer

The Fil Trailer has one part, as follows:

Name	Size	Remarks						
FIL_PAGE_END_LSN	8	low 4 bytes = checksum of page, last 4 bytes = same as						
		FIL_PAGE_LSN						

The final part of a page, the fil trailer (or File Page Trailer), exists because InnoDB's architect worried about integrity. It's impossible for a page to be only half-written, or corrupted by crashes, because the log-recovery mechanism restores to a consistent state. But if something goes really wrong, then it's nice to have a checksum, and to have a value at the very end of the page which must be the same as a value at the very beginning of the page.

Example

For this example, I used Borland's TDUMP again, as I did for the earlier chapter on Record Format. This is what a page looked like:

Address Valu	es i	n He	exac	deci	mal								Values in ASCII
0D4000: 00 FF FF FF	00	00	00	00	00	00	35	FF	FF	FF	FF	FF	5
0D4010: 00 00 00 00	00	00	00	00	00	E2	64	45	BF	00	00	00	dE
0D4020: 00 00 00 00	00	00	00	00	00	00	05	02	F5	00	12	00	
0D4030: 02 00 00 00	E1	00	02	00	0F	00	10	00	00	00	00	00	
0D4040: 00 00 00 00	00	00	00	00	00	00	00	00	14	00	00	00	
0D4050: 00 F2 08 01	02	16	В2	00	00	00	00	00	00	00	02	15	
0D4060: 00 09 05 00	00	03	00	89	69	бE	66	69	6D	75	6D	00	infimum
0D4070: 08 22 1D 18	03	00	00	73	75	70	72	65	6D	75	6D	00	supremum."
0D4080: 13 04 14 00	0C	06	00	00	10	0D	00	В7	00	00	00	00	
0D4090: 00 41 41 41	00	00	09	1D	80	00	00	00	2D	00	84	41	AAAA
0D40A0: 41 17 13 0C	41	41	41	41	41	41	41	41	41	41	1F	1B	AAAAAAAAA
													??
													??

0D7FE0: 00 00 00 74	00 00	00 00	00 00	00 00	00 0	0 0 0	00	t
0D7FF0: 02 00 E2 64	47 01	AA 01	0A 00	65 3A	EO A	A 71	00	.Ge:qd

Let's skip past the first 38 bytes, which are Fil Header. The bytes of the Page Header start at location 0d4026 hexadecimal:

Location	Name	Description
00 05	PAGE_N_DIR_SLOTS	There are 5 directory slots.
02 F5	PAGE_HEAP_TOP	At location 0402F5, not shown, is the beginning of free space. Maybe a better name would have been PAGE_HEAP_END.
00 12	PAGE_N_HEAP	There are 18 (hexadecimal 12) records in the page.
00 00	PAGE_FREE	There are zero free (deleted) records.
00 00	PAGE_GARBAGE	There are zero bytes in deleted records.
02 E1	PAGE_LAST_INSERT	The last record was inserted at location 02E1, not shown, within the page.
00 02	PAGE_DIRECTION	A glance at page0page.h will tell you that 2 is the #defined value for PAGE_RIGHT.
00 OF	PAGE_N_DIRECTION	The last 15 (hexadecimal 0F) inserts were all done "to the right" because I was inserting in ascending order.
00 10	PAGE_N_RECS	There are 16 (hexadecimal 10) user records. Notice that PAGE_N_RECS is smaller than the earlier field, PAGE_N_HEAP.
00 00 00 00 00 00	PAGE_MAX_TRX_ID	??
00 00	PAGE_LEVEL	Zero because this is a leaf page.
00 00 00 00 00 00 00 00 00 14	PAGE_INDEX_ID	This is index number 20.
00 00 00 00 00 00 00 02 16 B2	PAGE_BTR_SEG_LEAF	??
00 00 00 00 00 00 00 02 15 F2	PAGE_BTR_SEG_TOP	??

Immediately after the page header are the infimum and supremum records. Looking at the "Values In ASCII" column in the hexadecimal dump, you will see that the contents are in fact the words "infimum" and "supremum" respectively.

Skipping past the User Records and the Free Space, many bytes later, is the end of the 16KB page. The values shown there are the two trailers.

- The first trailer (00 74, 02 47, 01 AA, 01 0A, 00 65) is the page directory. It has 5 entries, because the header field PAGE_N_DIR_SLOTS says there are 5.
- The next trailer (3A E0 AA 71, 00 00 E2 64) is the fil trailer. Notice that the last four bytes, 00 00 E2 64, appeared before in the fil header.

Where to Look For More Information

References:

the page directory.		

Chapter 24. Writing a Custom Storage Engine

Table of Contents

Additional Nesources	210
Overview	276
Creating Storage Engine Source Files	276
Adding Engine Specific Variables and Parameters	277
Creating the handlerton	277
Handling Handler Instantiation	280
Defining Filename Extensions	
Creating Tables	
Opening a Table	
Implementing Basic Table Scanning	
Implementing the store_lock() Method	
Implementing the external_lock() Method	
Implementing the rnd_init() Method	
Implementing the info(uinf flag) Method	
Implementing the extra() Method	
Implementing the rnd_next() Method	
Closing a Table	
Adding Support for INSERT to a Storage Engine	287
Adding Support for UPDATE to a Storage Engine	
Adding Support for DELETE to a Storage Engine	
Supporting Non-Sequential Reads	
Implementing the position() Method	
Implementing the rnd_pos() Method	
Supporting Indexing	
Indexing Overview	
Getting Index Information During CREATE TABLE Operations	
Creating Index Keys	
Parsing Key Information	
Providing Index Information to the Optimizer	
Preparing for Index Use with index_init()	
Cleaning up with index_end()	
Implementing the index_read() Method	
Implementing the index_read_idx() Method	
Implementing the index_read_last() Method	
Implementing the index_next() Method	
Implementing the index_prev() Method	
Implementing the index_first() Method	
Implementing the index_last() Method	
· · · · · · · · · · · · · · · · · · ·	295
Transaction Overview	
Starting a Transaction	
Implementing ROLLBACK	
, g	297
Adding Support for Savepoints	298
API Reference	
bas ext	299
	300
close	
create	300
delete_rowdelete_toble	301
delete_table	
external_lock	303
extra	303

	index_end	304
	index_first	305
	index_init	305
	index last	306
	index_next	306
	index_prev	
	index_read	
	index_read_idx	
	index_read_last	
	info	
	open	
	position	
	records_in_range	
	rnd_init	
	rnd_next	
	rnd_pos	
	start stmt	
	store lock	316
	update_row	318
	write_row	
FAQ		

With MySQL 5.1, MySQL AB has introduced a pluggable storage engine architecture that makes it possible to create new storage engines and add them to a running MySQL server without recompiling the server itself.

This architecture makes it easier to develop new storage engines for MySQL and deploy them.

This chapter is intended as a guide to assist you in developing a storage engine for the new pluggable storage engine architecture.

Additional Resources

• A forum dedicated to custom storage engines is available at http://forums.mysql.com/list.php?94.

Overview

The MySQL server is built in a modular fashion:

The storage engines manage data storage and index management for MySQL. The MySQL server communicates with the storage engines through a defined API.

Each storage engine is a class with each instance of the class communicating with the MySQL server through a special handler interface.

Handlers are instanced on the basis of one handler for each thread that needs to work with a specific table. For example: If three connections all start working with the same table, three handler instances will need to be created.

Once a handler instance is created, the MySQL server issues commands to the handler to perform data storage and retrieval tasks such as opening a table, manipulating rows, and managing indexes.

Custom storage engines can be built in a progressive manner: Developers can start with a read-only storage engine and later add support for INSERT, UPDATE, and DELETE operations, and even later add support for indexing, transactions, and other advanced operations.

Creating Storage Engine Source Files

The easiest way to implement a new storage engine is to begin by copying and modifying the EXAMPLE storage engine. The files ha_example.cc and ha_example.h can be found in the storage/

example directory of the MySQL 5.1 source tree. For instructions on how to obtain the 5.1 source tree, see MySQL Installation Using a Source Distribution.

When copying the files, change the names from ha_example.cc and ha_example.h to something appropriate to your storage engine, such as ha_foo.cc and ha_foo.h.

After you have copied and renamed the files you must replace all instances of EXAMPLE and example with the name of your storage engine. If you are familiar with sed, these steps can be done automatically (in this example, the name of your storage engine would be FOO):

```
sed -e s/EXAMPLE/F00/g -e s/example/foo/g ha_example.h > ha_foo.h
sed -e s/EXAMPLE/F00/g -e s/example/foo/g ha_example.cc > ha_foo.cc
```

Adding Engine Specific Variables and Parameters

For more information on adding system variables, status variables, and options supported on the command line or configuration file, see Specifying mysqld Variables Within a Plugin.

Creating the handlerton

The handlerton (short for handler singleton) defines the storage engine and contains method pointers to those methods that apply to the storage engine as a whole, as opposed to methods that work on a per-table basis. Some examples of such methods include transaction methods to handle commits and rollbacks.

Here's an example from the **EXAMPLE** storage engine:

```
handlerton example_hton= {
  "EXAMPLE".
  SHOW_OPTION_YES,
  "Example storage engine",
 DB_TYPE_EXAMPLE_DB,
 NULL, /* Initialize */
 /* slot */
  0,
 /* savepoint size. */
 NULL, /* close_connection */
 /* savepoint */
 NULL,
 NULL,
 /* rollback to savepoint */
 NULL,
 /* release savepoint */
 /* commit */
 /* rollback */
 NULL,
 /* prepare */
  NULL,
 /* recover */
 NULL,
  NULL,
 /* commit_by_xid */
 /* rollback_by_xid */
  NULL,
 NULL,
 /* create_cursor_read_view */
 /* set_cursor_read_view */
/* close_cursor_read_view */
  example_create_handler, /* Create a new handler */
  NULL, /* Drop a database */
 NULL,
 /* Panic call */
 NULL, /* Release temporary latches */
 NULL, /* Update Statistics */
 /* Start Consistent Snapshot */
 NULL,
 /* Flush logs */
 /* Show status */
 NULL,
 /* Replication Report Sent Binlog */
 NULL,
 HTON_CAN_RECREATE
```

This is the definition of the handlerton from handler.h:

```
typedef struct
{
 const char *name;
 SHOW_COMP_OPTION state;
```

```
const char *comment;
 enum db_type db_type;
 bool (*init)();
 uint slot;
 uint savepoint_offset;
 int (*close_connection)(THD *thd);
 (*savepoint_set)(THD *thd, void *sv);
 int (*savepoint_rollback)(THD *thd, void *sv);
 int (*savepoint_release)(THD *thd, void *sv);
 (*commit)(THD *thd, bool all);
 int (*rollback)(THD *thd, bool all);
 int (*prepare)(THD *thd, bool all);
 (*recover)(XID *xid_list, uint len);
 int (*commit_by_xid)(XID *xid);
 int (*rollback_by_xid)(XID *xid);
 void *(*create_cursor_read_view)();
 void (*set_cursor_read_view)(void *);
 void (*close cursor read view)(void *);
 handler *(*create)(TABLE *table);
 void (*drop_database)(char* path);
 int (*panic)(enum ha_panic_function flag);
 int (*release_temporary_latches)(THD *thd);
 int (*update statistics)();
 int (*start_consistent_snapshot)(THD *thd);
 bool (*flush_logs)();
 bool (*show_status)(THD *thd, stat_print_fn *print, enum ha_stat_type stat);
 int (*repl_report_sent_binlog)(THD *thd, char *log_file_name, my_off_t end_offset);
 uint32 flags;
} handlerton;
```

There are a total of 30 handlerton elements, only a few of which are mandatory (specifically the first four elements and the create() method).

- 1. The name of the storage engine. This is the name that will be used when creating tables (CREATE TABLE ... ENGINE = FOO;).
- 2. The value to be displayed in the status field when a user issues the SHOW STORAGE ENGINES command.
- 3. The storage engine comment, a description of the storage engine displayed when using the SHOW STORAGE ENGINES command.
- 4. An integer that uniquely identifies the storage engine within the MySQL server. The constants used by the built-in storage engines are defined in the handler.h file. Custom engines should use DB_TYPE_UNKOWN.
- 5. A method pointer to the storage engine initializer. This method is only called once when the server starts to allow the storage engine class to perform any housekeeping that is necessary before handlers are instanced.
- 6. The slot. Each storage engine has its own memory area (actually a pointer) in the thd, for storing per-connection information. It is accessed as thd->ha_data[foo_hton.slot]. The slot number is initialized by MySQL after foo_init() is called. For more information on the thd, see #Implementing ROLLBACK.
- 7. The savepoint offset. To store per-savepoint data the storage engine is provided with an area of a requested size (0, if no savepoint memory is necessary).

The savepoint offset must be initialized statically to the size of the needed memory to store persavepoint information. After foo_init it is changed to be an offset to the savepoint storage area and need not be used by the storage engine. For more information, see #Specifying the Savepoint Offset.

- 1. Used by transactional storage engines, clean up any memory allocated in their slot.
- 2. A method pointer to the handler's savepoint_set() method. This is used to create a savepoint and store it in memory of the requested size.

For more information, see #Implementing the savepoint_set Method.

1. A method pointer to the handler's rollback_to_savepoint() method. This is used to return to a savepoint during a transaction. It's only populated for storage engines that support savepoints.

For more information, see #Implementing the savepoint_rollback() Method.

1. A method pointer to the handler's release_savepoint() method. This is used to release the resources of a savepoint during a transaction. It's optionally populated for storage engines that support savepoints.

For more information, see Implementing the savepoint_release() Method.

1. A method pointer to the handler's commit () method. This is used to commit a transaction. It's only populated for storage engines that support transactions.

For more information, see #Implementing COMMIT.

1. A method pointer to the handler's rollback() method. This is used to roll back a transaction. It's only populated for storage engines that support transactions.

For more information, see #Implementing ROLLBACK.

- Required for XA transactional storage engines. Prepare transaction for commit.
- Required for XA transactional storage engines. Returns a list of transactions that are in the prepared state.
- 3. Required for XA transactional storage engines. Commit transaction identified by XID.
- 4. Required for XA transactional storage engines. Rollback transaction identified by XID.
- 5. Called when a cursor is created to allow the storage engine to create a consistent read view.
- 6. Called to switch to a specific consistent read view.
- 7. Called to close a specific read view.
- 8. MANDATORY Construct and return a handler instance.

For more information, see Handling Handler Instantiation.

- 1. Used if the storage engine needs to perform special steps when a schema is dropped (such as in a storage engine that uses tablespaces).
- 2. Cleanup method called during server shutdown and crashes.
- 3. InnoDB -specific method.
- 4. Innodb -specific method called at start of SHOW ENGINE Innodb STATUS.
- 5. Method called to begin a consistent read.
- 6. Called to indicate that logs should be flushed to reliable storage.
- 7. Provides human readable status information on the storage engine for SHOW ENGINE foo STATUS.
- 8. Innode -specific method used for replication.
- 9. Handlerton flags that indicate the capabilities of the storage engine. Possible values are defined in sql/handler.h and copied here:

#define HTON_NO_FLAGS

HTON_ALTER_NOT_SUPPORTED is used to indicate that the storage engine cannot accept ALTER TABLE statements. The FEDERATED storage engine is an example. HTON_FLUSH_AFTER_RENAME indicates that FLUSH LOGS must be called after a table rename. HTON_NOT_USER_SELECTABLE indicates that the storage engine should not be shown when a user calls SHOW STORAGE ENGINES. Used for system storage engines such as the dummy storage engine for binary logs.

Handling Handler Instantiation

The first method call your storage engine needs to support is the call for a new handler instance.

Before the handlerton is defined in the storage engine source file, a method header for the instantiation method must be defined. Here is an example from the CSV engine:

```
static handler* tina_create_handler(TABLE *table);
```

As you can see, the method accepts a pointer to the table the handler is intended to manage, and returns a handler object.

After the method header is defined, the method is named with a method pointer in the create()handlerton element, identifying the method as being responsible for generating new handler instances.

Here is an example of the MyISAM storage engine's instantiation method:

```
static handler *myisam_create_handler(TABLE *table)
{
  return new ha_myisam(table);
}
```

This call then works in conjunction with the storage engine's constructor. Here is an example from the FEDERATED storage engine:

```
ha_federated::ha_federated(TABLE *table_arg)
 :handler(&federated_hton, table_arg),
 mysql(0), stored_result(0), scan_flag(0),
 ref_length(sizeof(MYSQL_ROW_OFFSET)), current_position(0)
 {}
```

And here's one more example from the EXAMPLE storage engine:

```
ha_example::ha_example(TABLE *table_arg)
:handler(&example_hton, table_arg)
{}
```

The additional elements in the FEDERATED example are extra initializations for the handler. The minimum implementation required is the handler() initialization shown in the EXAMPLE version.

Defining Filename Extensions

Storage engines are required to provide the MySQL server with a list of extensions used by the storage engine with regard to a given table, its data and indexes.

Extensions are expected in the form of a null-terminated string array. The following is the array used by the CSV engine:

```
static const char *ha_tina_exts[] = {
  ".CSV",
```

```
NullS };
```

This array is returned when the [custom-engine.html#custom-engine-api-reference-bas_ext bas_ext()] method is called:

```
const char **ha_tina::bas_ext() const
{
  return ha_tina_exts;
}
```

By providing extension information you can also omit implementing DROP TABLE functionality as the MySQL server will implement it for you by closing the table and deleting all files with the extensions you specify.

Creating Tables

Once a handler is instanced, the first operation that will likely be required is the creation of a table.

Your storage engine must implement the [custom-engine.html#custom-engine-api-reference-create create()] virtual method:

```
virtual int create(const char *name, TABLE *form, HA_CREATE_INFO *info)=0;
```

This method should create all necessary files but does not need to open the table. The MySQL server will call for the table to be opened later on.

The *name parameter is the name of the table. The *form parameter is a TABLE structure that defines the table and matches the contents of the tablename.frm file already created by the MySQL server. Storage engines must not modify the tablename.frm file.

The *info parameter is a structure containing information on the CREATE TABLE statement used to create the table. The structure is defined in handler.h and copied here for your convenience:

```
typedef struct st_ha_create_information
 CHARSET_INFO *table_charset, *default_table_charset;
 LEX STRING connect string;
 const char *comment,*password;
 const char *data_file_name, *index_file_name;
 const char *alias;
 ulonglong max_rows,min_rows;
 ulonglong auto_increment_value;
 ulong table_options;
 ulong avg_row_length;
 ulong raid_chunksize;
 ulong used_fields;
 SQL_LIST merge_list;
 enum db_type db_type;
 enum row_type row_type;
 uint null_bits;
 /* NULL bits at start of record */
 uint options;
 /* OR of HA_CREATE_ options */
 uint raid_type,raid_chunks;
 uint merge_insert_method;
 /* length of extra data segment */
 uint extra_size;
 /* 1 in create if table existed */
 bool table existed;
 /* 1 if no ha_create_table() */
 bool frm_only;
 bool varchar;
 /* 1 if table has a VARCHAR */
} HA_CREATE_INFO;
```

A basic storage engine can ignore the contents of *form and *info, as all that is really required is the creation and possibly the initialization of the data files used by the storage engine (assuming the storage engine is file-based).

For example, here is the implementation from the CSV storage engine:

In the preceding example, the CSV engine does not refer at all to the *table_arg or *create_info parameters, but simply creates the required data files, closes them, and returns.

The my_create and my_close methods are helper methods defined in src/include/my_sys.h.

Opening a Table

Before any read or write operations are performed on a table, the MySQL server will call the [custom-engine.html#custom-engine-api-reference-open handler::open()] method to open the table data and index files (if they exist).

```
int open(const char *name, int mode, int test_if_locked);
```

The first parameter is the name of the table to be opened. The second parameter determines what file to open or what operation to take. The values are defined in handler.h and are copied here for your convenience:

```
O_RDONLY - Open read only
O_RDWR - Open read/write
```

The final option dictates whether the handler should check for a lock on the table before opening it. The following options are available:

```
#define HA_OPEN_ABORT_IF_LOCKED 0 /* default */
#define HA_OPEN_WAIT_IF_LOCKED 1
#define HA_OPEN_IGNORE_IF_LOCKED 2
#define HA_OPEN_TMP_TABLE 4 /* Table is a temp table */
#define HA_OPEN_DELAY_KEY_WRITE 8 /* Don't update index */
#define HA_OPEN_ABORT_IF_CRASHED 16
#define HA_OPEN_FOR_REPAIR 32 /* open even if crashed */
```

Typically your storage engine will need to implement some form of shared access control to prevent file corruption is a multi-threaded environment. For an example of how to implement file locking, see the get_share() and free_share() methods of sql/examples/ha_tina.cc.

Implementing Basic Table Scanning

The most basic storage engines implement read-only table scanning. Such engines might be used to support SQL queries of logs and other data files that are populated outside of MySQL.

The implementation of the methods in this section provide the first steps toward the creation of more advanced storage engines.

The following shows the method calls made during a nine-row table scan of the CSV engine:

```
ha_tina::store_lock
ha_tina::external_lock
```

Implementing the store_lock() Method

The [custom-engine.html#custom-engine-api-reference-store_lock store_lock()] method is called before any reading or writing is performed.

Before adding the lock into the table lock handler **mysqld** calls store lock with the requested locks. Store lock can modify the lock level, for example change blocking write lock to non-blocking, ignore the lock (if we don't want to use MySQL table locks at all) or add locks for many tables (like we do when we are using a MERGE handler).

When releasing locks, store_lock() is also called. In this case, one usually doesn't have to do anything.

If the argument of store_lock is TL_IGNORE, it means that MySQL requests the handler to store the same lock level as the last time.

The potential lock types are defined in includes/thr lock.h and are copied here:

Actual lock handling will vary depending on your locking implementation and you may choose to implement some or none of the requested lock types, substituting your own methods as appropriate. The following is the minimal implementation, for a storage engine that does not need to downgrade locks:

See also ha_myisammrg::store_lock() for a more complex implementation.

Implementing the external_lock() Method

The [custom-engine.html#custom-engine-api-reference-external_lock external_lock()] method is called at the start of a statement or when a LOCK TABLES statement is issued.

Examples of using $external_lock()$ can be found in the $sql/ha_innodb.cc$ file, but most storage engines can simply return 0, as is the case with the example storage engine:

```
int ha_example::external_lock(THD *thd, int lock_type)
{
 DBUG_ENTER("ha_example::external_lock");
 DBUG_RETURN(0);
}
```

Implementing the rnd_init() Method

The method called before any table scan is the [custom-engine.html#custom-engine-api-reference-rnd_init $rnd_init()$] method. The $rnd_init()$ method is used to prepare for a table scan, resetting counters and pointers to the start of the table.

The following example is from the CSV storage engine:

```
int ha_tina::rnd_init(bool scan)
{
 DBUG_ENTER("ha_tina::rnd_init");

 current_position= next_position= 0;
 records= 0;
 chain_ptr= chain;

 DBUG_RETURN(0);
}
```

If the scan parameter is true, the MySQL server will perform a sequential table scan, if false the MySQL server will perform random reads by position.

Implementing the info(uinf flag) Method

Prior to commencing a table scan, the [custom-engine.html#custom-engine-api-reference-info info()] method is called to provide extra table information to the optimizer.

The information required by the optimizer is not given through return values but instead by populating certain properties of the stats member of the handler class, which the optimizer reads after the info() call returns. The stats member is an instance of the ha_statistics class which is also defined in handler.h

In addition to being used by the optimizer, many of the values set during a call to the <code>info()</code> method are also used for the <code>SHOW TABLE STATUS</code> statement. The flag argument is a bitfield that conveys for which context the info method was called.

The flags are defined in include/my_base.h. The ones that are used are:

- HA_STATUS_NO_LOCK the handler may use outdated info if it can prevent locking the table shared
- HA_STATUS_TIME only update of stats->update_time required
- HA_STATUS_CONST update the immutable members of stats (max_data_file_length, max_index_file_length, create_time, sortkey, ref_length, block_size, data_file_name, index_file_name)
- HA_STATUS_VARIABLE records, deleted, data_file_length, index_file_length, delete_length, check time, mean rec length

- HA_STATUS_ERRKEY status pertaining to last error key (errkey and dupp_ref)
- HA_STATUS_AUTO update autoincrement value

The public properties are listed in full in sql/handler.h; several of the more common ones are copied here:

```
ulonglong data_file_length;
 /* Length off data file */
ulonglong max_data_file_length; /* Length off data file */
ulonglong index_file_length;
ulonglong max_index_file_length;
ulonglong delete_length;
 /* Free bytes */
ulonglong auto_increment_value;
 /* Records in table */
ha_rows records;
ha_rows deleted;
 /* Deleted records */
ulong raid_chunksize;
ulong mean_rec_length;
 /* physical reclength */
time_t create_time;
 /* When table was created */
time_t check_time;
time_t update_time;
```

For the purposes of a table scan, the most important property is records, which indicates the number of records in the table. The optimizer will perform differently when the storage engine indicates that there are zero or one rows in the table than it will when there are two or more. For this reason it is important to return a value of two or greater when you do not actually know how many rows are in the table before you perform the table scan (such as in a situation where the data may be externally populated).

The bare minimum implementation for the info method is probably something like what is used for the CSV (tina) engine:

```
int ha_tina::info(uint flag)
{
 DBUG_ENTER("ha_tina::info");
 /* This is a lie, but you don't want the optimizer to see zero or 1 */
 if (!records_is_known && stats.records < 2)
 stats.records= 2;
 DBUG_RETURN(0);
}</pre>
```

Implementing the extra() Method

Prior to some operations, the [custom-engine.html#custom-engine-api-reference-extra extra()] method is called to provide extra hints to the storage engine on how to perform certain operations.

Implementation of the hints in the extra call is not mandatory, and most storage engines return 0:

```
int ha_tina::extra(enum ha_extra_function operation)
{
 DBUG_ENTER("ha_tina::extra");
 DBUG_RETURN(0);
}
```

Implementing the rnd_next() Method

After the table is initialized, the MySQL server will call the handler's [custom-engine.html#custom-engine-api-reference-rnd_next rnd_next()] method once for every row to be scanned until the server's search condition is satisfied or an end of file is reached, in which case the handler returns HA_ERR_END_OF_FILE.

The rnd_next() method takes a single byte array parameter named *buf. The *buf parameter must be populated with the contents of the table row in the internal MySQL format.

The server uses three data formats: fixed-length rows, variable-length rows, and variable-length rows with BLOB pointers. In each format, the columns appear in the order in which they were defined by the

CREATE TABLE statement. (The table definition is stored in the .frm file, and the optimizer and the handler are both able to access table metadata from the same source, its TABLE structure).

Each format begins with a NULL bitmap of one bit per nullable column. A table with as many as eight nullable columns will have a one-byte bitmap; a table with nine to sixteen nullable columns will have a two-byte bitmap, and so forth. One exception is fixed-width tables, which have an additional starting bit so that a table with eight nullable columns would have a two-byte bitmap.

After the NULL bitmap come the columns, one by one. Each column is of the size indicated in MySQL Data Types. In the server, column data types are defined in the sql/field.cc file. In the fixed length row format, the columns are simply laid out one by one. In a variable-length row, VARCHAR columns are coded as a one or two-byte length, followed by a string of characters. In a variable-length row with BLOB columns, each blob is represented by two parts: first an integer representing the actual size of the BLOB, and then a pointer to the BLOB in memory.

Examples of row conversion (or packing) can be found by starting at rnd_next() in any table handler. In ha_tina.cc, for example, the code in find_current_row() illustrates how the TABLE structure (pointed to by table) and a string object (named buffer) can be used to pack character data from a CSV file. Writing a row back to disk requires the opposite conversion, unpacking from the internal format.

The following example is from the CSV storage engine:

```
int ha_tina::rnd_next(byte *buf)
{
 DBUG_ENTER("ha_tina::rnd_next");

 statistic_increment(table->in_use->status_var.ha_read_rnd_next_count, &LOCK_status);

 current_position= next_position;
 if (!share->mapped_file)
 DBUG_RETURN(HA_ERR_END_OF_FILE);
 if (HA_ERR_END_OF_FILE == find_current_row(buf))
 DBUG_RETURN(HA_ERR_END_OF_FILE);

 records++;
 DBUG_RETURN(0);
}
```

The conversion from the internal row format to CSV row format is performed in the find_current_row() method:

```
int ha_tina::find_current_row(byte *buf)
 byte *mapped_ptr= (byte *)share->mapped_file + current_position;
 byte *end_ptr;
 DBUG_ENTER("ha_tina::find_current_row");
 /* EOF should be counted as new line */
 if ((end_ptr= find_eoln(share->mapped_file, current_position,
 share->file_stat.st_size)) == 0)
 DBUG_RETURN(HA_ERR_END_OF_FILE);
 for (Field **field=table->field ; *field ; field++)
 buffer.length(0);
 mapped_ptr++; // Increment past the first quote
 for(;mapped_ptr != end_ptr; mapped_ptr++)
 // Need to convert line feeds!
 if (*mapped_ptr == '"' &&
 (((mapped_ptr[1] == ',') && (mapped_ptr[2] == '"')) ||
 (mapped_ptr == end_ptr -1 )))
 mapped_ptr += Move past the , and the "
 if (*mapped_ptr == '\\' && mapped_ptr != (end_ptr - 1))
```

```
mapped_ptr++;
 if (*mapped_ptr == 'r')
 buffer.append('\r');
 else if (*mapped_ptr == 'n' )
 buffer.append('\n');
 else if ((*mapped_ptr == '\\') || (*mapped_ptr == '"'))
 buffer.append(*mapped_ptr);
 else /* This could only happed with an externally created file */
 buffer.append('\\');
 buffer.append(*mapped_ptr);
 else
 buffer.append(*mapped_ptr);
  (*field)->store(buffer.ptr(), buffer.length(), system_charset_info);
}
next_position= (end_ptr - share->mapped_file)+1;
/* Maybe use \N for null? *
memset(buf, 0, table->s->null_bytes); /* We do not implement nulls! */
DBUG_RETURN(0);
```

Closing a Table

When the MySQL server is finished with a table, it will call the [custom-engine.html#custom-engine-apireference-close close()] method to close file pointers and release any other resources.

Storage engines that use the shared access methods seen in the CSV engine and other example engines must remove themselves from the shared structure:

```
int ha_tina::close(void)
{
 DBUG_ENTER("ha_tina::close");
 DBUG_RETURN(free_share(share));
}
```

Storage engines using their own share management systems should use whatever methods are needed to remove the handler instance from the share for the table opened in their handler.

Adding Support for INSERT to a Storage Engine

Once you have read support in your storage engine, the next feature to implement is support for INSERT statements. With INSERT support in place, your storage engine can handle WORM (write once, read many) applications such as logging and archiving for later analysis.

All INSERT operations are handled through the [custom-engine.html#custom-engine-api-reference-write_row write_row()] method:

```
int ha_foo::write_row(byte *buf)
```

The *buf parameter contains the row to be inserted in the internal MySQL format. A basic storage engine could simply advance to the end of the data file and append the contents of the buffer directly (this would also make reading rows easier as you could read the row and pass it directly into the buffer parameter of the rnd_next() method.

The process for writing a row is the opposite of the process for reading one: take the data from the MySQL internal row format and write it to the data file. The following example is from the MyISAM storage engine:

```
int ha_myisam::write_row(byte * buf)
{
 statistic_increment(table->in_use->status_var.ha_write_count,&LOCK_status);
```

```
/* If we have a timestamp column, update it to the current time */
if (table->timestamp_field_type & TIMESTAMP_AUTO_SET_ON_INSERT)
 table->timestamp_field->set_time();

/*
 If we have an auto_increment column and we are writing a changed row
 or a new row, then update the auto_increment value in the record.
 */
if (table->next_number_field && buf == table->record[0])
 update_auto_increment();
 return mi_write(file,buf);
}
```

Three items of note in the preceding example include the updating of table statistics for writes, the setting of the timestamp prior to writing the row, and the updating of AUTO_INCREMENT values.

Adding Support for **UPDATE** to a Storage Engine

The MySQL server executes UPDATE statements by performing a (table/index/range/etc.) scan until it locates a row matching the WHERE clause of the UPDATE statement, then calling the [customengine.html#custom-engine-api-reference-update row update row() method:]

```
int ha_foo::update_row(const byte *old_data, byte *new_data)
```

The *old_data parameter contains the data that existed in the row prior to the update, while the *new_data parameter contains the new contents of the row (in the MySQL internal row format).

Performing an update will depend on row format and storage implementation. Some storage engines will replace data in-place, while other implementations delete the existing row and append the new row at the end of the data file.

Non-indexed storage engines can typically ignore the contents of the *old_data parameter and just deal with the *new_data buffer. Transactional engines may need to compare the buffers to determine what changes have been made for a later rollback.

If the table being updated contains timestamp columns, the updating of the timestamp will have to be managed in the update_row() call. The following example is from the CSV engine:

Note the setting of the timestamp in the previous example.

Adding Support for DELETE to a Storage Engine

The MySQL server executes DELETE statements using the same approach as for UPDATE statements: It advances to the row to be deleted using the rnd_next() method and then calls the [custom-engine.html#custom-engine-api-reference-delete row delete row()] method to delete the row:

```
int ha_foo::delete_row(const byte *buf)
```

The *buf parameter contains the contents of the row to be deleted. For non-indexed storage engines the parameter can be ignored, but transactional storage engines may need to store the deleted data for rollback purposes.

The following example is from the CSV storage engine:

The steps of note in the preceding example are the update of the delete_count statistic and the record count.

Supporting Non-Sequential Reads

In addition to table scanning, storage engines can implement methods for non-sequential reading. (Note: this is not "can" but rather a "must" because certain operations rely on proper implementation of position() and rnd_pos() calls. Two examples of such operations are multi-table UPDATE and SELECT .. table.blob_column ORDER BY something). The MySQL server uses these methods for certain sort operations.

Implementing the position() Method

The [custom-engine.html#custom-engine-api-reference-position position()] method is called after every call to rnd_next() if the data needs to be reordered:

```
void ha_foo::position(const byte *record)
```

It stores a "position" of a record in this->ref. The contents of this "position" is up to you, whatever value you provide will be returned in a later call to retrieve the row. The only rule - "position" or a row must contain enough information to allow you later to retrieve this very row. Most storage engines will store some form of offset or a primary key value.

Implementing the rnd_pos() Method

The [custom-engine.html#custom-engine-api-reference-rnd_pos rnd_pos()] method behaves in a similar fashion to the rnd_next() method but takes an additional parameter:

```
int ha_foo::rnd_pos(byte * buf, byte *pos)
```

The *pos parameter contains positioning information previously recorded using the position() method.

A storage engine must locate the row specified by the position and return it through *buf in the internal MySQL row format.

Supporting Indexing

Once basic read/write operations are implemented in a storage engine, the next stage is to add support for indexing. Without indexing, a storage engine's performance is quite limited.

This section documents the methods that must be implemented to add support for indexing to a storage engine.

Indexing Overview

Adding index support to a storage engine revolves around two tasks: providing information to the optimizer and implementing index-related methods. The information provided to the optimizer helps the optimizer to make better decisions about which index to use or even to skip using an index and instead perform a table scan.

The indexing methods either read rows that match a key, scan a set of rows by index order, or read information directly from the index.

The following example shows the method calls made during an UPDATE query that uses an index, such as UPDATE foo SET ts = now() WHERE id = 1:

```
ha_foo::index_init
ha_foo::index_read
ha_foo::index_read_idx
ha_foo::rnd_next
ha_foo::update_row
```

In addition to index reading methods, your storage engine must support the creation of new indexes and be able to keep table indexes up to date as rows are added, modified, and removed from tables.

Getting Index Information During CREATE TABLE Operations

It is preferable for storage engines that support indexing to read the index information provided during a CREATE TABLE operation and store it for future use. The reasoning behind this is that the index information is most readily available during table and index creation and is not as easily retrieved afterward.

The table index information is contained within the key_info structure of the TABLE argument of the create() method.

Within the key_info structure there is a flag that defines index behavior:

```
#define HA_NOSAME 1 /* Set if not duplicated records */
#define HA_PACK_KEY 2 /* Pack string key to previous key */
#define HA_AUTO_KEY 16

#define HA_BINARY_PACK_KEY 32 /* Packing of all keys to prev key */
#define HA_FULLTEXT 128 /* For full-text search */
#define HA_UNIQUE_CHECK 256 /* Check the key for uniqueness */
#define HA_SPATIAL 1024 /* For spatial search */
#define HA_NULL_ARE_EQUAL 2048 /* NULL in key are cmp as equal */
#define HA_GENERATED_KEY 8192 /* Automatically generated key */
```

In addition to the flag, there is an enumerator named algorithm that specifies the desired index type:

In addition to the flag and algorithm, there is an array of key_part elements that describe the individual parts of a composite key.

The key parts define the field associated with the key part, whether the key should be packed, and the data type and length of the index part. See ha_myisam.cc for an example of how this information is parsed.

As an alternative, a storage engine can instead read index information from the TABLE structure of the handler during each operation.

Creating Index Keys

As part of every table-write operation (INSERT, UPDATE, DELETE), the storage engine is required to update its internal index information.

The method used to update indexes will vary from storage engine to storage engine, depending on the method used to store the index.

In general, the storage engine will have to use row information passed in methods such as [custom-engine.html#custom-engine-api-reference-write_row write_row()], [custom-engine.html#custom-engine-api-reference-delete_row delete_row()], and [custom-engine.html#custom-engine-api-reference-update_row()] in combination with index information for the table to determine what index data needs to be modified, and make the needed changes.

The method of associating an index with its row will depend on your storage approach. Current storage engines store the row offset.

Parsing Key Information

Many of the index methods pass a byte array named *key that identifies the index entry to be read in a standard format. Your storage engine will need to extract the information stored in the key and translate it into its internal index format to identify the row associated with the index.

The information in the key is obtained by iterating through the key, which is formatted the same as the definition in table->key_info[index]->key_part[part_num].

Along with the key, handler methods pass a keypart_map parameter to indicate which parts of the key are present in the key parameter. keypart_map is a ulonglong bitmap with one bit per key part: 1 for keypart[0], 2 for keypart[1], 4 for keypart[2], and so forth. If a bit in keypart_map is set, the value for this key part is present in the key buffer. Bits following the bit for the last key part don't matter,so ~0 can be used for all keyparts. Currently, only key prefixes are supported. That is, assert((keypart_map + 1) & keypart_map == 0).

A keypart_map is part of the key_range structure used by $records_in_range()$, and a keypart_map value is passed directly to the $index_read()$, $index_read_idx()$, and $index_read_last()$ methods.

Older handlers have a key_len parameter instead of keypart_map. The key_len value is a uint that indicates the prefix length when matching by prefix.

Providing Index Information to the Optimizer

In order for indexing to be used effectively, storage engines need to provide the optimizer with information about the table and its indexes. This information is used to choose whether to use an index, and if so, which index to use.

Implementing the info() Method

The optimizer requests an update of table information by calling the [custom-engine.html#custom-engine-api-reference-info handler::info()] method. The info() method does not have a return value, instead it is expected that the storage engine will set a variety of public variables that the server will then read as needed. These values are also used to populate certain Show outputs such as Show Table Status and for queries of the Information_SCHEMA.

All variables are optional but should be filled if possible:

- records The number of rows in the table. If you cannot provide an accurate number quickly you should set the value to be greater than 1 so that the optimizer does not perform optimizations for zero or one row tables.
- deleted Number of deleted rows in table. Used to identify table fragmentation, where applicable.
- data_file_length Size of the data file, in bytes. Helps optimizer calculate the cost of reads.
- index_file_length Size of the index file, in bytes. Helps optimizer calculate the cost of reads.
- mean_rec_length Average length of a single row, in bytes.
- scan_time Cost in I/O seeks to perform a full table scan.
- delete_length -
- check time -

When calculating values, speed is more important than accuracy, as there is no sense in taking a long time to give the optimizer clues as to what approach may be the fastest. Estimates within an order of magnitude are usually good enough.

Implementing the records_in_range Method

The [custom-engine.html#custom-engine-api-reference-records_in_range records_in_range()] method is called by the optimizer to assist in choosing which index on a table to use for a query or join. It is defined as follows:

```
ha_rows ha_foo::records_in_range(uint inx, key_range *min_key, key_range *max_key)
```

The inx parameter is the index to be checked. The *min_key and *max_key parameters are key_range structures that indicate the low and high ends of the range. The key_range structure looks like this:

```
typedef struct st_key_range
{
  const byte *key;
  uint length;
  key_part_map keypart_map;
  enum ha_rkey_function flag;
} key_range;
```

key_range members are used as follows:

- key is a pointer to the key buffer.
- length is the key length.
- keypart_map is a bitmap that indicates which key parts are passed in key (as described in Parsing Key Information).
- flag indicates whether to include the key in the range. Its value differs for min_key and max_key, as described following.

min_key.flag can have one of the following values:

- HA_READ_KEY_EXACT Include the key in the range
- HA_READ_AFTER_KEY Don't include key in range

max_key.flag can have one of the following values:

- HA_READ_BEFORE_KEY Don't include key in range
- HA_READ_AFTER_KEY Include all 'end_key' values in the range

The following return values are allowed:

- 0 There are no matching keys in the given range
- *number* > 0 There are approximately *number* matching rows in the range
- HA POS ERROR Something is wrong with the index tree

When calculating values, speed is more important than accuracy.

Preparing for Index Use with index_init()

The [custom-engine.html#custom-engine-api-reference-index_init index_init()] method is called before an index is used to allow the storage engine to perform any necessary preparation or optimization:

```
int ha_foo::index_init(uint keynr, bool sorted)
```

Most storage engines do not need to make special preparations, in which case a default implementation will be used if the method is not explicitly implemented in the storage engine:

```
int handler::index_init(uint idx) { active_index=idx; return 0; }
```

Cleaning up with index_end()

The [custom-engine.html#custom-engine-api-reference-index_end index_end()] method is a counterpart to the index_init() method. The purpose of the index_end() method is to clean up any preparations made by the index_init() method.

If a storage engine does not implement index_init() it does not need to implement index_end().

Implementing the index_read() Method

The [custom-engine.html#custom-engine-api-reference-index_read index_read()] method is used to retrieve a row based on a key:

The *buf parameter is a byte array that the storage engine populates with the row that matches the index key specified in *key. The keypart_map parameter is a bitmap that indicates which parts of the key are present in the key parameter. The find_flag parameter is an enumerator that dictates the search behavior to be used, as discussed in Parsing Key Information.

The index to be used is previously defined in the [custom-engine.html#custom-engine-index-init index_init()] call and is stored in the active_index handler variable.

The following values are allowed for find_flag:

```
HA_READ_AFTER_KEY
HA_READ_BEFORE_KEY
HA_READ_KEY_EXACT
HA_READ_KEY_OR_NEXT
HA_READ_KEY_OR_PREV
HA_READ_PREFIX
HA_READ_PREFIX_LAST
HA_READ_PREFIX_LAST
```

Storage engines must convert the *key parameter to a storage engine-specific format, use it to find the matching row according to the find_flag, and then populate *buf with the matching row in the MySQL internal row format. For more information on the internal row format, see #Implementing the rnd_next() Method.

In addition to returning a matching row, the storage engine must also set a cursor to support sequential index reads.

If the *key parameter is null, the storage engine should read the first key in the index.

Implementing the index read idx() Method

The [custom-engine.html#custom-engine-api-reference-index_read_idx index_read_idx()] method is identical to [custom-engine.html#custom-engine-index-read index_read()] with the exception that index_read_idx() accepts an additional keynr parameter:

The keynr parameter specifies the index to be read, as opposed to index_read(), where the index is already set.

As with the index_read() method, the storage engine must return the row that matches the key according to the find_flag and set a cursor for future reads.

Implementing the index_read_last() Method

The [custom-engine.html#custom-engine-api-reference-index_read_last index_read_last()] method works like [custom-engine.html#custom-engine-index-read index_read()] but finds the last row with the current key value or prefix:

 $index_read_last()$ is used when optimizing away the <code>ORDER_BY</code> clause for statements such as this:

```
SELECT * FROM t1 WHERE a=1 ORDER BY a DESC, b DESC;
```

Implementing the index next() Method

The [custom-engine.html#custom-engine-api-reference-index_next index_next()] method is used for index scanning:

```
int ha_foo::index_next(byte * buf)
```

The *buf parameter is populated with the row that corresponds to the next matching key value according to the internal cursor set by the storage engine during operations such as index_read() and index_first().

Implementing the index_prev() Method

The [custom-engine.html#custom-engine-api-reference-index_prev index_prev()] method is used for reverse index scanning:

```
int ha_foo::index_prev(byte * buf)
```

The *buf parameter is populated with the row that corresponds to the previous matching key value according to the internal cursor set by the storage engine during operations such as $index_read()$ and $index_last()$.

Implementing the index_first() Method

The [custom-engine.html#custom-engine-api-reference-index_first index_first()] method is used for index scanning:

```
int ha_foo::index_first(byte * buf)
```

The *buf parameter is populated with the row that corresponds to the first key value in the index.

Implementing the index_last() Method

The [custom-engine.html#custom-engine-api-reference-index_last index_last()] method is used for reverse index scanning:

```
int ha_foo::index_last(byte * buf)
```

The *buf parameter is populated with the row that corresponds to the last key value in the index.

Supporting Transactions

This section documents the methods that must be implemented to add support for transactions to a storage engine.

Please note that transaction management can be complicated and involve methods such as row versioning and redo logs, which is beyond the scope of this document. Instead coverage is limited to a description of required methods and not their implementation. For examples of implementation, please see ha_innodb.cc.

Transaction Overview

Transactions are not explicitly started on the storage engine level, but are instead implicitly started through calls to either <code>start_stmt()</code> or <code>external_lock()</code>. If the preceding methods are called and a transaction already exists the transaction is not replaced.

The storage engine stores transaction information in per-connection memory and also registers the transaction in the MySQL server to allow the server to later issue COMMIT and ROLLBACK operations.

As operations are performed the storage engine will have to implement some form of versioning or logging to permit a rollback of all operations executed within the transaction.

After work is completed, the MySQL server will call either the <code>commit()</code> method or the <code>rollback()</code> method defined in the storage engine's handlerton.

Starting a Transaction

A transaction is started by the storage engine in response to a call to either the $start_stmt()$ or $external_lock()$ methods.

If there is no active transaction, the storage engine must start a new transaction and register the transaction with the MySQL server so that ROLLBACK or COMMIT can later be called.

Starting a Transaction from a start_stmt() Call

The first method call that can start a transaction is the [custom-engine.html#custom-engine-transactions-starting-start-stmt start_stmt()] method.

The following example shows how a storage engine could register a transaction:

```
int my_handler::start_stmt(THD *thd, thr_lock_type lock_type)
{
  int error= 0;
  my_txn *txn= (my_txn *) thd->ha_data[my_handler_hton.slot];

  if (txn == NULL)
  {
 thd->ha_data[my_handler_hton.slot]= txn= new my_txn;
  }
  if (txn->stmt == NULL && !(error= txn->tx_begin()))
  {
```

```
txn->stmt= txn->new_savepoint();
  trans_register_ha(thd, FALSE, &my_handler_hton);
}
return error;
}
```

THD is the current client connection. It holds state relevant data for the current client, such as identity, network connection and other per-connection data.

thd->ha_data[my_handler_hton.slot] is a pointer in thd to the connection-specific data of this storage engine. In this example we use it to store the transaction context.

An additional example of implementing start stmt() can be found in ha innodb.cc.

Starting a Transaction from a external_lock() Method

MySQL calls [custom-engine.html#custom-engine-api-reference-external_lock handler::external_lock()] for every table it is going to use at the beginning of every statement. Thus, if a table is touched for the first time, it implicitly starts a transaction.

Note that because of pre-locking, all tables that can be potentially used between the beginning and the end of a statement are locked before the statement execution begins and handler::external_lock() is called for all these tables. That is, if an INSERT fires a trigger, which calls a stored procedure, that invokes a stored method, and so forth, all tables used in the trigger, stored procedure, method, etc., are locked in the beginning of the INSERT. Additionally, if there's a construct like

```
IF
.. use one table
ELSE
.. use another table
```

both tables will be locked.

Also, if a user calls LOCK TABLES, MySQL will call handler::external_lock only once. In this case, MySQL will call handler::start_stmt() at the beginning of the statement.

The following example shows how a storage engine can start a transaction and take locking requests into account:

```
int my_handler::external_lock(THD *thd, int lock_type)
  int error= 0;
 my_txn *txn= (my_txn *) thd->ha_data[my_handler_hton.slot];
  if (txn == NULL)
 thd->ha_data[my_handler_hton.slot]= txn= new my_txn;
  if (lock_type != F_UNLCK)
 bool all_tx= 0;
 if (txn->lock_count == 0)
 txn->lock_count= 1;
 txn->tx_isolation= thd->variables.tx_isolation;
 all_tx= test(thd->options & (OPTION_NOT_AUTOCOMMIT | OPTION_BEGIN | OPTION_TABLE_LOCK));
 if (all_tx)
 {
 txn->tx begin();
 trans_register_ha(thd, TRUE, &my_handler_hton);
 else
```

```
if (txn->stmt == 0)
{
 txn->stmt= txn->new_savepoint();
 trans_register_ha(thd, FALSE, &my_handler_hton);
}
else
{
 if (txn->stmt != NULL)
 {
 /* Commit the transaction if we're in auto-commit mode */
 my_handler_commit(thd, FALSE);

 delete txn->stmt; // delete savepoint
 txn->stmt= NULL;
 }
}
return error;
}
```

Every storage engine must call trans_register_ha() every time it starts a transaction. The trans_register_ha() method registers a transaction with the MySQL server to allow for future COMMIT and ROLLBACK calls.

An additional example of implementing external_lock() can be found in ha_innodb.cc.

Implementing ROLLBACK

Of the two major transactional operations, ROLLBACK is the more complicated to implement. All operations that occurred during the transaction must be reversed so that all rows are unchanged from before the transaction began.

To support ROLLBACK, create a method that matches this definition:

```
int (*rollback)(THD *thd, bool all);
```

The method name is then listed in the rollback (thirteenth) entry of [custom-engine.html#custom-engine-handlerton the handlerton].

The THD parameter is used to identify the transaction that needs to be rolled back, while the bool all parameter indicates whether the entire transaction should be rolled back or just the last statement.

Details of implementing a ROLLBACK operation will vary by storage engine. Examples can be found in ha_innodb.cc.

Implementing COMMIT

During a commit operation, all changes made during a transaction are made permanent and a rollback operation is not possible after that. Depending on the transaction isolation used, this may be the first time such changes are visible to other threads.

To support COMMIT, create a method that matches this definition:

```
int (*commit)(THD *thd, bool all);
```

The method name is then listed in the commit (twelfth) entry of [custom-engine.html#custom-engine-handlerton].

The THD parameter is used to identify the transaction that needs to be committed, while the bool all parameter indicates if this is a full transaction commit or just the end of a statement that is part of the transaction.

Details of implementing a COMMIT operation will vary by storage engine. Examples can be found in ha innodb.cc.

If the server is in auto-commit mode, the storage engine should automatically commit all read-only statements such as SELECT.

In a storage engine, "auto-committing" works by counting locks. Increment the count for every call to external_lock(), decrement when external_lock() is called with an argument of F_UNLCK. When the count drops to zero, trigger a commit.

Adding Support for Savepoints

First, the implementor should know how many bytes are required to store savepoint information. This should be a fixed size, preferably not large as the MySQL server will allocate space to store the savepoint for all storage engines with each named savepoint.

The implementor should store the data in the space preallocated by mysqld - and use the contents from the preallocated space for rollback or release savepoint operations.

When a COMMIT or ROLLBACK operation occurs (with bool all set to true), all savepoints are assumed to be released. If the storage engine allocates resources for savepoints, it should free them.

The following handlerton elements need to be implemented to support savepoints (elements 7,9,10,11):

```
uint savepoint_offset;
int (*savepoint_set)(THD *thd, void *sv);
int (*savepoint_rollback)(THD *thd, void *sv);
int (*savepoint_release)(THD *thd, void *sv);
```

Specifying the Savepoint Offset

The seventh element of the handlerton is the savepoint offset:

```
uint savepoint_offset;
```

The savepoint_offset must be initialized statically to the size of the needed memory to store persavepoint information.

Implementing the savepoint_set Method

The savepoint_set() method is called whenever a user issues the SAVEPOINT statement:

```
int (*savepoint_set)(THD *thd, void *sv);
```

The *sv parameter points to an uninitialized storage area of the size defined by savepoint_offset.

When savepoint_set() is called, the storage engine needs to store savepoint information into sv so that the server can later roll back the transaction to the savepoint or release the savepoint resources.

Implementing the savepoint_rollback() Method

The $savepoint_rollback()$ method is called whenever a user issues the ROLLBACK TO SAVEPOINT statement:

```
int (*savepoint_rollback) (THD *thd, void *sv);
```

The *sv parameter points to the storage area that was previously passed to the savepoint_set() method.

Implementing the savepoint_release() Method

The savepoint_release() method is called whenever a user issues the RELEASE SAVEPOINT statement:

```
int (*savepoint_release) (THD *thd, void *sv);
```

The *sv parameter points to the storage area that was previously passed to the $savepoint_set()$ method.

API Reference

bas_ext

Purpose

Defines the file extensions used by the storage engine.

Synopsis

Description

This is the bas_ext method. It is called to provide the MySQL server with a list of file extensions used by the storage engine. The list returned is a null-terminated string array.

By providing a list of extensions, storage engines can in many cases omit the [custom-engine.html#custom-engine-api-reference-delete_table delete_table()] method as the MySQL server will close all references to the table and delete all files with the specified extension.

Parameters

There are no parameters for this method.

Return Values

• Return value is a null-terminated string array of storage engine extensions. The following is an example from the CSV engine:

```
static const char *ha_tina_exts[] =
{
 ".CSV",
 NullS
};
```

Usage

```
static const char *ha_tina_exts[] =
{
 ".CSV",
 Nulls
};
const char **ha_tina::bas_ext() const
{
 return ha_tina_exts;
}
```

Default Implementation

```
static const char *ha_example_exts[] = {
 NullS
};
const char **ha_example::bas_ext() const
```

```
{
  return ha_example_exts;
}
```

close

Purpose

Closes an open table.

Synopsis

Description

This is the close method.

Closes a table. A good time to free any resources that we have allocated.

Called from sql_base.cc, sql_select.cc, and table.cc. In sql_select.cc it is only used to close up temporary tables or during the process where a temporary table is converted over to being a MyISAM table. For sql_base.cc look at close_data_tables().

Parameters

• void

Return Values

There are no return values.

Usage

Example from the CSV engine:

```
int ha_example::close(void)
{
 DBUG_ENTER("ha_example::close");
 DBUG_RETURN(free_share(share));
}
```

create

Purpose

Creates a new table.

Synopsis

virtual int create (name,	
	form,	
	info);	

const char *	name;
TABLE *	form;
HA_CREATE_INFO *	info;

Description

This is the create method.

create() is called to create a table. The variable name will have the name of the table. When create() is called you do not need to open the table. Also, the .frm file will have already been created so adjusting create_info is not recommended.

Called from handler.cc by ha_create_table().

Parameters

- name
- form
- info

Return Values

There are no return values.

Usage

Example from the CSV storage engine:

delete_row

Purpose

Deletes a row.

Synopsis

```
virtual int delete_row ( |buf);

const byte * | buf;
```

Description

This is the delete_row method.

buf will contain a copy of the row to be deleted. The server will call this right after the current row has been called (from either a previous rnd_next() or index call). If you keep a pointer to the last row or can access a primary key it will make doing the deletion quite a bit easier. Keep in mind that the server does not guarantee consecutive deletions. ORDER BY clauses can be used.

Called in $sql_acl.cc$ and $sql_udf.cc$ to manage internal table information. Called in $sql_delete.cc$, $sql_insert.cc$, and $sql_select.cc$. In sql_select it is used for removing duplicates, while in insert it is used for REPLACE calls.

Parameters

• buf

Return Values

There are no return values.

Usage

This section is yet to be written.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

delete table

Purpose

Delete all files with extension from [custom-engine.html#custom-engine-api-reference-bas_ext bas_ext()].

Synopsis

```
virtual int delete_table | name);
(

const char* | name;
```

Description

This is the delete_table method.

Used to delete a table. By the time delete_table() has been called all opened references to this table will have been closed (and your globally shared references released). The variable name will be the name of the table. You will need to remove any files you have created at this point.

If you do not implement this, the default $delete_table()$ is called from handler.cc, and it will delete all files with the file extensions returned by $bas_ext()$. We assume that the handler may return more extensions than were actually used for the file.

Called from handler.cc by $delete_table$ and $ha_create_table()$. Only used during create if the $table_flagHA_DROP_BEFORE_CREATE$ was specified for the storage engine.

Parameters

• name: Base name of table

Return Values

- 0 if we successfully deleted at least one file from base_ext and didn't get any other errors than ENOENT
- # : Error

Usage

Most storage engines can omit implementing this method.

external_lock

Purpose

Handles table locking for transactions.

Synopsis

<pre>virtual int external_lock (</pre>	thd,		
	<pre>lock_type);</pre>		
THD *		thd;	
int		lock_type;	

Description

This is the external_lock method.

The locking methods for mysql section in lock.cc has additional comments on this topic that may be useful to read.

This creates a lock on the table. If you are implementing a storage engine that can handle transactions, look at ha_innodb.cc to see how you will want to go about doing this. Otherwise you should consider calling flock() here.

Called from lock.cc by lock_external() and unlock_external(). Also called from $sql_table.cc$ by $copy_data_between_tables()$.

Parameters

- thd
- lock_type

Return Values

There are no return values.

Default Implementation

```
{ return 0; }
```

extra

Purpose

Passes hints from the server to the storage engine.

Synopsis

Description

This is the extra method.

extra() is called whenever the server wishes to send a hint to the storage engine. The MyISAM engine implements the most hints. ha_innodb.cc has the most exhaustive list of these hints.

Parameters

• operation

Return Values

There are no return values.

Usage

Most storage engines will simply return 0.

```
{ return 0; }
```

Default Implementation

By default your storage engine can opt to implement none of the hints.

```
{ return 0; }
```

index_end

This section is yet to be written.

Purpose

Indicates end of index scan, clean up any resources used.

Synopsis

Description

This is the index_end method. Generally it is used as a counterpart to the index_init method, cleaning up any resources allocated for index scanning.

Parameters

This method has no parameters.

Return Values

This method has no return values.

Usage

Clean up all resources allocated, return 0.

Default Implementation

```
{ active_index=MAX_KEY; return 0; }
```

index_first

Purpose

Retrieve first row in index and return.

Synopsis

```
virtual int index_first | buf);
(
byte * buf;
```

Description

This is the index_first method.

index_first() asks for the first key in the index.

Called from opt_range.cc, opt_sum.cc, sql_handler.cc, and sql_select.cc.

Parameters

• buf - byte array to be populated with row.

Return Values

There are no return values.

Usage

Implementation depends on indexing method used.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

index_init

Purpose

Signals the storage engine that an index scan is about to occur. Storage engine should allocate any resources needed.

Synopsis

<pre>virtual int index_init (</pre>	idx,		
	sorted);		
uint		idx;	
bool		sorted;	

Description

This is the index_init method. This method is called before an index scan, allowing the storage engine to allocate resources and make preparations.

Parameters

- idx
- sorted

Return Values

•

Usage

This method can typically just return 0 if there is no preparation needed.

Default Implementation

```
{ active_index=idx; return 0; }
```

index_last

Purpose

Return the last row in the index.

Synopsis

```
virtual int index_last ( |buf);
byte * | buf;
```

Description

This is the index_last method.

index_last() asks for the last key in the index.

Called from opt_range.cc, opt_sum.cc, sql_handler.cc, and sql_select.cc.

Parameters

• buf - byte array to be populated with matching row.

Return Values

This method has no return values.

Usage

Advance to last row in index and return row in buffer.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

index_next

Purpose

Return next row in index.

Synopsis

```
virtual int index_next ( | buf);

byte * | buf;
```

Description

This is the index_next method.

Used to read forward through the index.

Parameters

• buf

Return Values

This method has no return values.

Usage

Advance to next row in index using pointer or cursor, return row in buffer.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

index_prev

Purpose

Advance to previous row in index.

Synopsis

```
virtual int index_prev ( |buf);

byte * | buf;
```

Description

This is the index_prev method.

Used to read backward through the index.

Parameters

• buf

Return Values

This method has no return values.

Usage

Move to previous row in index, return in buffer.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

index_read

Purpose

Find a row based on a key and return.

Synopsis

virtual int index_read (buf,	
	key,	
	keypart_map,	
	<pre>find_flag);</pre>	

byte *	buf;
const byte *	key;
ulonglong	keypart_map;
enum ha_rkey_function	find_flag;

Description

This is the index_read method.

Positions an index cursor to the index specified in the handle. Fetches the row if available. If the key value is null, begin at the first key of the index.

Parameters

- buf
- key
- keypart_map
- find_flag

Return Values

This method has no return values.

Usage

This section is still to be written.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

index_read_idx

Purpose

Find a row based on a key and return.

Synopsis

<pre>virtual int index_read_idx (</pre>	buf,	
	index,	
	key,	
	keypart_map,	
	<pre>find_flag);</pre>	

byte *	buf;
uint	index;
const byte *	key;
ulonglong	keypart_map;
enum ha_rkey_function	find_flag;

Description

This is the index_read_idx method.

Positions an index cursor to the index specified in key. Fetches the row if any. This is only used to read whole keys.

Parameters

- buf
- index
- key
- keypart_map
- find_flag

Return Values

This method has no return values.

Usage

Locate the row that matches the key passed and return it in the buffer provided.

index_read_last

Purpose

This section is still to be written.

Synopsis

<pre>virtual int index_read_last (</pre>	buf,	
	key,	
	keypart_map);	
byte *	buf;	

const byte *	key;
ulonglong	keypart_map;

Description

This is the index_read_last method.

Parameters

- buf
- key
- keypart_map

Return Values

•

Usage

This section is still to be written.

Default Implementation

```
{ return (my_errno=HA_ERR_WRONG_COMMAND); }
```

info

Purpose

Prompts storage engine to report statistics.

Synopsis

```
virtual int info ( flag);
uint flag;
```

Description

This is the info method.

info() is used to return information to the optimizer. Currently, this table handler doesn't implement most of the fields really needed. SHOW also makes use of this data Another note, you will probably want to have the following in your code: if (records < 2) records = The reason is that the server will optimize for cases of only a single record. If in a table scan you don't know the number of records it will probably be better to set records to two so you can return as many records as you need. Along with records a few more variables you may wish to set are: records deleted data_file_length index_file_length delete_length check_time See public variables in handler.h for more information.

Called in: filesort.cc ha_heap.cc item_sum.cc opt_sum.cc sql_delete.cc sql_delete.cc sql_delete.cc sql_delete.cc sql_select.cc sql_select.cc sql_select.cc sql_select.cc sql_show.cc sql_show.cc sql_show.cc sql_show.cc sql_table.cc sql_update.cc

Parameters

• flag

Return Values

0 for if no error occurred, HA_ERR_xxx if an error occurred.

Usage

This example is from the CSV storage engine:

```
int ha_tina::info(uint flag)
{
 DBUG_ENTER("ha_tina::info");
 /* This is a lie, but you don't want the optimizer to see zero or 1 */
 if (!records_is_known && stats.records < 2)
 stats.records= 2;
 DBUG_RETURN(0);
}</pre>
```

open

Purpose

Opens a table.

Synopsis

virtual int open (name,		
	mode,		
	test_if_locked);		
const char *		name;	
int		mode;	
uint		test_if_locke	ed;

Description

This is the open method.

Used for opening tables. The name will be the name of the file. A table is opened when it needs to be opened. For instance when a request comes in for a select on the table (tables are not open and closed for each request, they are cached).

Called from handler.cc by handler::ha_open(). The server opens all tables by calling ha_open() which then calls the handler specific open().

A handler object is opened as part of its initialization and before being used for normal queries (not before meta-data changes always.) If the object was opened it will also be closed before being deleted.

This is the open method. open is called to open a database table.

The first parameter is the name of the table to be opened. The second parameter determines what file to open or what operation to take. The values are defined in handler.h and are copied here for your convenience:

```
#define HA_OPEN_KEYFILE 1
#define HA_OPEN_RNDFILE 2
#define HA_GET_INDEX 4
#define HA_GET_INFO 8 /* do a ha_info() after open */
#define HA_READ_ONLY 16 /* File opened as readonly */
#define HA_TRY_READ_ONLY 32 /* Try readonly if can't open with read and write */
#define HA_WAIT_IF_LOCKED 64 /* Wait if locked on open */
```

```
#define HA_ABORT_IF_LOCKED 128 /* skip if locked on open.*/
#define HA_BLOCK_LOCK 256 /* unlock when reading some records */
#define HA_OPEN_TEMPORARY 512
```

The final option dictates whether the handler should check for a lock on the table before opening it.

Typically your storage engine will need to implement some form of shared access control to prevent file corruption is a multi-threaded environment. For an example of how to implement file locking, see the get share() and free share() methods of sql/examples/ha tina.cc.

Parameters

- name
- mode
- test_if_locked

Return Values

There are no return values.

Usage

This example is from the CSV storage engine:

```
int ha_tina::open(const char *name, int mode, uint test_if_locked)
 {
 DBUG_ENTER("ha_tina::open");

 if (!(share= get_share(name, table)))
 DBUG_RETURN(1);
 thr_lock_data_init(&share->lock,&lock,NULL);
 ref_length=sizeof(off_t);

 DBUG_RETURN(0);
 }
```

position

Purpose

Provide the MySQL server with position/offset information for last-read row.

Synopsis

```
virtual void position ( record);

const byte * record;
```

Description

This is the position method.

position() is called after each call to rnd_next() if the data needs to be ordered. You can do something like the following to store the position: my_store_ptr(ref, ref_length, current_position);

The server uses ref to store data. ref_length in the above case is the size needed to store current_position. ref is just a byte array that the server will maintain. If you are using offsets to mark rows, then current_position should be the offset. If it is a primary key, then it needs to be a primary key.

Called from filesort.cc, sql_select.cc, sql_delete.cc and sql_update.cc.

Parameters

• record

Return Values

This method has no return values.

Usage

Return offset or retrieval key information for last row.

records_in_range

Purpose

For the given range how many records are estimated to be in this range.

Synopsis

<pre>virtual ha_rows records_in_range (</pre>	inx,		
	min_key,		
	<pre>max_key);</pre>		
uint		inx;	
key_range *		min_key;	
key_range *		max_key;	

Description

This is the records_in_range method.

Given a starting key, and an ending key estimate the number of rows that will exist between the two. end_key may be empty which in case determine if start_key matches any rows.

Used by optimizer to calculate cost of using a particular index.

Called from opt_range.cc by check_quick_keys().

Parameters

- inx
- min_key
- max_key

Return Values

Return the approxamite number of rows.

Usage

Determine an approxamite count of the rows between the key values and return.

Default Implementation

```
{ return (ha_rows) 10; }
```

rnd_init

Purpose

Initializes a handler for table scanning.

Synopsis

Description

This is the rnd_init method.

rnd_init() is called when the system wants the storage engine to do a table scan.

Unlike index_init(), rnd_init() can be called two times without rnd_end() in between (it only makes sense if scan=1). then the second call should prepare for the new table scan (e.g if rnd_init allocates the cursor, second call should position it to the start of the table, no need to deallocate and allocate it again

Called from filesort.cc, records.cc, sql_handler.cc, sql_select.cc, sql_table.cc, and sql_update.cc.

Parameters

• scan

Return Values

There are no return values.

Usage

This example is from the CSV storage engine:

```
int ha_tina::rnd_init(bool scan)
{
 DBUG_ENTER("ha_tina::rnd_init");

 current_position= next_position= 0;
 records= 0;
 chain_ptr= chain;
 DBUG_RETURN(0);
}
```

rnd_next

Purpose

Reads the next row from a table and returns it to the server.

Synopsis

```
virtual int rnd_next ( buf);
byte * buf;
```

Description

This is the rnd next method.

This is called for each row of the table scan. When you run out of records you should return HA_ERR_END_OF_FILE. Fill buff up with the row information. The Field structure for the table is the key to getting data into buf in a manner that will allow the server to understand it.

Called from filesort.cc, records.cc, sql_handler.cc, sql_select.cc, sql_table.cc, and sql_update.cc.

Parameters

• buf

Return Values

There are no return values.

Usage

This example is from the ARCHIVE storage engine:

rnd_pos

Purpose

Return row based on position.

Synopsis

Description

This is the rnd_pos method.

Used for finding row previously marked with position. This is useful for large sorts.

This is like rnd_next, but you are given a position to use to determine the row. The position will be of the type that you stored in ref. You can use ha_get_ptr(pos,ref_length) to retrieve whatever key

or position you saved when position() was called. Called from filesort.cc records.cc sql_insert.cc sql_select.cc sql_update.cc.

Parameters

- buf
- pos

Return Values

This method has no return values.

Usage

Locate row based on position value and return in buffer provided.

start_stmt

Purpose

Called at the beginning of a statement for transaction purposes.

Synopsis

<pre>virtual int start_stmt (</pre>	thd,		
	lock_type);		
THD *		thd;	
thr_lock_type		lock_type;	

Description

This is the start_stmt method.

When table is locked a statement is started by calling start_stmt instead of external_lock

Parameters

- thd
- lock_type

Return Values

This method has no return values.

Usage

Make any preparations needed for a transaction start (if there is no current running transaction).

Default Implementation

{return 0;}

store_lock

Purpose

Creates and releases table locks.

Synopsis

<pre>virtual THR_LOCK_DATA ** store_lock (</pre>	thd,	
	to,	
	lock_type);	

THD *	thd;
THR_LOCK_DATA **	to;
enum thr_lock_type	lock_type;

Description

This is the store_lock method.

The idea with handler::store_lock() is the following:

The statement decided which locks we should need for the table for updates/deletes/inserts we get WRITE locks, for SELECT... we get read locks.

Before adding the lock into the table lock handler **mysqld** calls store lock with the requested locks. Store lock can modify the lock level, e.g. change blocking write lock to non-blocking, ignore the lock (if we don't want to use MySQL table locks at all) or add locks for many tables (like we do when we are using a MERGE handler).

When releasing locks, store_lock() are also called. In this case one usually doesn't have to do anything.

If the argument of store_lock is TL_IGNORE, it means that MySQL requests the handler to store the same lock level as the last time.

Called from lock.cc by get_lock_data().

Parameters

- thd
- to
- lock_type

Return Values

There are no return values.

Usage

The following example is from the ARCHIVE storage engine:

```
if (lock_type != TL_IGNORE && lock.type == TL_UNLOCK)
 Here is where we get into the guts of a row level lock.
 If TL_UNLOCK is set
 If we are not doing a LOCK TABLE or DISCARD/IMPORT
 TABLESPACE, then allow multiple writers
  if ((lock_type >= TL_WRITE_CONCURRENT_INSERT &&
 lock_type <= TL_WRITE) && !thd->in_lock_tables
 && !thd->tablespace_op)
 lock_type = TL_WRITE_ALLOW_WRITE;
 In queries of type INSERT INTO t1 SELECT ... FROM t2 ...
 MySQL would use the lock TL_READ_NO_INSERT on t2, and that
 would conflict with TL_WRITE_ALLOW_WRITE, blocking all inserts
 to t2. Convert the lock to a normal read lock to allow
 concurrent inserts to t2.
  if (lock_type == TL_READ_NO_INSERT && !thd->in_lock_tables)
 lock_type = TL_READ;
  lock.type=lock_type;
*to++= &lock;
return to;
```

The following is the minimal implementation, for a storage engine that does not need to downgrade locks:

See also ha_myisammrg::store_lock() for more complex implementation

update_row

Purpose

Updates the contents of an existing row.

Synopsis

Description

This is the update_row method.

old_data will have the previous row record in it, while new_data will have the newest data in it.

The server can do updates based on ordering if an ORDER BY clause was used. Consecutive ordering is not guaranteed.

Currently, new_data will not have an updated auto_increament record, or and updated timestamp field. You can do these for example by doing these: if (table->timestamp_field_type & TIMESTAMP_AUTO_SET_ON_UPDATE) table->timestamp_field->set_time(); if (table->next_number_field && record == table->record[0]) update_auto_increment();

Called from sql_select.cc, sql_acl.cc, sql_update.cc, and sql_insert.cc.

Parameters

- old_data
- new_data

Return Values

There are no return values.

Usage

This section is still to be written.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

write_row

Purpose

Adds a new row to a table.

Synopsis

```
virtual int write_row ( |buf);
byte* | buf;
```

Description

This is the write row method.

write_row() inserts a row. No [custom-engine.html#custom-engine-api-reference-extra extra()]
hint is given currently if a bulk load is happening. buf is a byte array of data with a size of table->s>reclength

You can use the field information to extract the data from the native byte array type. Example of this would be: for (Field **field=table->field; *field; field++) { ... }

BLOBs must be handled specially:

```
for (ptr= table->s->blob_field, end= ptr + table->s->blob_fields ; ptr != end ; ptr++)
```

```
{
 char *data_ptr;
 uint32 size= ((Field_blob*)table->field[*ptr])->get_length();
 ((Field_blob*)table->field[*ptr])->get_ptr(&data_ptr);
 ...
}
```

See ha_tina.cc for an example of extracting all of the data as strings.

See the note for update_row() on auto_increments and timestamps. This case also applied to write_row().

Called from item_sum.cc, item_sum.cc, sql_acl.cc, sql_insert.cc, sql_insert.cc, sql_select.cc, sql_table.cc, sql_udf.cc, and sql_update.cc.

Parameters

• buf byte array of data

Return Values

There are no return values.

Usage

This section is still to be written.

Default Implementation

```
{ return HA_ERR_WRONG_COMMAND; }
```

FAQ

Q: I've written my own storage engine, compiled it as shared object but when loading it I get an error like "undefined symbol: _ZTI7handler." What's wrong?

A: Make sure you compile and link your extension using the same flags as the server uses. The usual reason for this error is that LDFLAGS are missing the *-fno-rtti* option.

Chapter 25. Test Synchronization

Table of Contents

Sleep	. 321
Vait Condition	322
Dbug Sleep	. 322
Error Injection	
Jser-Level Locks	324
Debug Sync Point	. 325
Backup Breakpoint	
Debug Sync Facility	
Formal Syntax for DEBUG_SYNC Values	
Debug Sync Activation/Deactivation	328
Debug Sync Implementation	. 329
A Typical Synchronization Pattern	
Co-work With the DBUG Facility	
Debug Sync Further Reading	

There is a class of problems that require two or more cooperating threads to reproduce them.

A subclass of these problems is known as "race conditions". They require one thread to execute a certain piece of code while another thread executes another certain piece of code.

The vast majority of race conditions cannot be repeated reliably without some sort of synchronization of the involved threads. In most cases it is unlikely that the threads run through these code pieces at the right time. In this context 'synchronization' means to force the threads to meet at the critical code places.

In this chapter I'll describe some synchronization mechanisms:

- Sleep
- Wait Condition
- Dbug Sleep
- · Error Injection
- User-Level Locks
- Debug Sync Point
- Backup Breakpoint
- · Debug Sync Facility

Sleep

In some cases race conditions can be repeated when all but one thread are blocked (for example waiting for an SQL lock). Then the remaining thread has plenty of time to go through the critical piece of code.

The problem here is to assure that the blocking threads run until they reach their blocking point before the remaining thread reaches the critical code.

One solution is to use the 'sleep' command of 'mysqltest' in front of the SQL statement that drives the remaining thread into the critical code.

Example:

```
--connection conn1
LOCK TABLE t1 WRITE;
 --connection conn2
 # This will block in wait_for_lock().
 send INSERT INTO t1 VALUES (1);
--connection conn1
# Sleep until we can be sure that conn2 reached wait_for_lock().
--sleep 2
# Run through the critical code.
FLUSH TABLE t1;
```

The BIG, BIG problem with 'sleep' is that you need to specify a fixed time. It must be big enough so that the test works as intended even on a very slow machine that is under heavy load. Hence it is much too big for the average machine. A major waste of time.

The bottom line is: AVOID 'SLEEP' WHEREVER POSSIBLE.

Wait Condition

Like 'sleep', this method can also be used, when all but one thread reach a blocked state.

If you are able to detect that the threads are in their blocked state by using SQL statements, then you can use this method. The remaining thread runs the statement(s) until the expected result is returned. Then it continues with the test.

Example:

```
--connection conn1

LOCK TABLE t1 WRITE;

--connection conn2

# Get the id of this thread.

let $conn2_id= `SELECT CONNECTION_ID()`;

# This will block in wait_for_lock().

send INSERT INTO t1 VALUES (1);

--connection conn1

# Specify the condition that shows if conn2 reached wait_for_lock().

let $wait_condition= SELECT 1 FROM INFORMATION_SCHEMA.PROCESSLIST

WHERE ID = $conn2_id AND STATE = 'Locked';

# Run the condition in a loop until it becomes true.

--source include/wait_condition.inc

# Run through the critical code.

FLUSH TABLE t1;
```

In conn2 we get the thread ID first. In conn1 we use a SELECT statement that returns '1' when the processlist shows that conn2 reached the 'Locked' state. With this setup we call the wait_condition method. It runs the statement and checks the result. If the condition is not met, it sleeps for 0.1 second and retries.

The maximum waste of time is 0.1 seconds. This is much better than the 'sleep' method, but could still waste a little time.

Another problem is that the condition could be "fuzzy" in some situations. In the example above, the thread state (proc_info) is set to "Locked" right before the locking function is called. In theory it could happen that conn1 continues before conn2 did acquire the lock. The test would then fail to repeat what it was intended to do.

The "Debug Sync Facility" should be able to replace most of the "wait condition" uses.

Dbug Sleep

In cases where the normal server code does not have a block point at the critical place, one can insert an artificial synchronization point.

```
open_tables(...)

DBUG_EXECUTE_IF("sleep_open_and_lock_after_open", {
 const char *old_proc_info= thd->proc_info;
 thd->proc_info= "DBUG sleep";
 my_sleep(6000000);
 thd->proc_info= old_proc_info;});

lock_tables(...)
```

In this case, if the 'debug' keyword 'sleep_open_and_lock_after_open' is set, a thread sleeps for 6 seconds after open_tables() and before lock_tables(). Before sleeping, it sets the thread state (proc_info) to 'DBUG sleep'. The test file that uses this synchronization point looks like so:

```
--connection conn1
let $conn1_id= `SELECT CONNECTION_ID()`;

# System variable 'debug' exists only in debug servers
--error 0, ER_UNKNOWN_SYSTEM_VARIABLE

SET SESSION debug="+d,sleep_open_and_lock_after_open";
send INSERT INTO t1 VALUES (1);
--connection conn2

# Specify the condition that shows if conn1 reached the sync point.
let $wait_condition= SELECT 1 FROM INFORMATION_SCHEMA.PROCESSLIST
 WHERE ID = $conn1_id AND STATE = 'DBUG sleep';
# Run the condition in a loop until it becomes true.
--source include/wait_condition.inc
# Run through the critical code.
FLUSH TABLE t1;
```

So one can add synchronization points almost everywhere. But only at the cost of the wasted time of a sleep + a wait condition.

This method requires that you modify and recompile the server code. Another problem is that the synchronization point does not exist in non-debug servers. Not even the system variable 'debug' exists in a non-debug server. Each test must be written so that it works on a debug server as well as on a non-debug server. If this is not possible, the test must be moved into a test file that includes 'have_debug.inc'. Setting the possibly not existing variable can be protected by the --error 0, ER_UNKNOWN_SYSTEM_VARIABLE command. It says that the next statement can either succeed (0) or fail (ER_UNKNOWN_SYSTEM_VARIABLE).

Finally the method is bad when the execution should be traced with the DBUG facility. Setting one (or more) 'debug' keywords disables all other keywords. One would need to add a pretty long list for a meaningful trace.

The bottom line is: Use the "Dbug Sleep" method when there is no other way to repeat a problem. However, the "Debug Sync Facility" should be able to replace all "Dbug Sleep" synchronization points.

Error Injection

Note: The ERROR_INJECT framework has been removed in an early 6.0 version. It is also not available from 5.5 upwards. It might be added back later.

The error injection method is based on the DBUG framework just like the Dbug Sleep method. In the code you can use the following macros:

```
ERROR_INJECT_ACTION(keyword,action)

ERROR_INJECT_CRASH(keyword)

ERROR_INJECT(keyword)

SET_ERROR_INJECT_VALUE(value)

ERROR_INJECT_VALUE_ACTION(value,action)

ERROR_INJECT_VALUE_CRASH(value)

ERROR_INJECT_VALUE(value)
```

'keyword' is the debug keyword that you set in the test file with:

```
SET SESSION debug='+d,keyword1,keyword2,keyword3';
```

'value' is an unsigned long integer value. It is stored in THD::error_inject_value by SET_ERROR_INJECT_VALUE(value) and examined by the other *_VALUE* macros.

All of the ERROR_INJECT_* macros can/must be used in an expression. Their value is 0 (zero) in most cases. Exceptions are mentioned below.

Most of the ERROR_INJECT_* macros remove the keyword from the debug keyword list or clear THD::error_inject_value respectively before they executes their action. This means each of them will never execute twice within one SQL statement. But if multiple non-VALUE macros are run through in a statement, each can execute once if they use distinct keywords. There is just one THD::error_inject_value, not a list. So when any *_VALUE* macro clears it, all other *_VALUE* macros are disabled. Unless a new value is set by SET_ERROR_INJECT_VALUE somewhere. Obvious exceptions of keyword/value removal are SET_ERROR_INJECT_VALUE and the CRASH macros.

The ERROR_INJECT_ACTION macro is very similar to the DBUG_EXECUTE_IF macro (see the "Dbug Sleep section). But remember the removal of the keyword/value.

The ERROR_INJECT_VALUE_ACTION is similar to ERROR_INJECT_ACTION. But it is controlled by the thread local value set by SET_ERROR_INJECT_VALUE. Also the action must be written as an expression. You can call a function that returns a value valid in the expression in which ERROR_INJECT_VALUE_ACTION appears. But if you want to open a block "{...}" you need to make an expression from it: "({...}, 0)". Also, if ERROR_INJECT_VALUE_ACTION is executed, it returns the value that the 'action' expression returns, not just 0 (zero) like ERROR_INJECT_ACTION does.

ERROR_INJECT_CRASH and ERROR_INJECT_VALUE_CRASH are pretty self-explanatory.

ERROR_INJECT and ERROR_INJECT_VALUE are for expression evaluation. They return 1 if the keyword is set or the value matches THD::error_inject_value respectively. Otherwise 0.

SET_ERROR_INJECT_VALUE copies the argument to THD::error_inject_value.

Downsides: The error injection method is NOT enabled in the server by default. You need to ./configure --with-error-inject

The method is currently not used in the standard test suite anywhere. So you cannot copy and modify an example, but have to learn it the hard way.

When controlling error injection from the test files, explicit debug keywords are required, which has the same downsides as mentioned under Dbug Sleep.

If not using the ERROR_INJECT macros in an expression, expect the compiler warning "statement has no effect".

User-Level Locks

User-level locks are controlled with the SQL functions

```
GET_LOCK(str,timeout)
IS_FREE_LOCK(str)
IS_USED_LOCK(str)
RELEASE_LOCK(str)
```

They can be used at places where SQL statements accept SQL functions. Depending on their appearance in the select list, the where clause, the group by clause, etc, of select, update or other statements, these statements can be blocked at different code points. The set of blockable places is limited. Nevertheless, a couple of synchronization problems can be solved with user-level locks.

Example:

```
# Using InnoDB table with innodb_lock_wait_timeout=1 second.
--connection conn1
```

```
# Take an share lock on t1.
LOCK TABLE t1 IN SHARE MODE;
 -connection conn2
 # Acquire the user level lock "mysqltest1".
 SELECT GET_LOCK("mysqltest1", 10);
 # INSERT must wait in background for the SQL lock on t1 to go away.
 send INSERT INTO t1 VALUES (1);
--connection conn1
# Wait in background until the insert times out and releases the
# user level lock. conn1 will then own the lock.
send SELECT GET_LOCK("mysqltest1", 10);
 --connection conn2
 # Wait for INSERT to timeout.
 --error ER_LOCK_WAIT_TIMEOUT
 reap;
 # Now let conn1 get the lock and continue.
 SELECT RELEASE_LOCK("mysqltest1");
 COMMIT;
--connection conn1
reap;
# We do not need the lock any more.
SELECT RELEASE_LOCK("mysqltest1");
# Commit releases the share lock on t1.
COMMIT;
```

A good article about possible uses of user-level locks is from Martin Friebe. MySQL Internals mailing list, 10 Dec 2007: http://lists.mysql.com/internals/35220

One limitation of user-level locks is that a thread can have one lock at a time only. This limits the method to relatively simple cases.

Debug Sync Point

Note: Debug Sync Points were based on user-level locks. They were part of the MySQL code until the 6.0.5 and 5.1.46 versions. Debug Sync Points have been removed from the code in favor of the Debug Sync Facility.

Debug Sync Points give user-level locks the ability to synchronize at arbitrary points in code.

```
open_tables(...)

DBUG_SYNC_POINT("debug_lock.after_open_tables", 10);
lock_tables(...)
```

The synchronization points behave similar to

```
RELEASE_LOCK(<whatever the thread has>);
IS_FREE_LOCK(str) OR (GET_LOCK(str,timeout) AND RELEASE_LOCK(str))
```

This means that the synchronization point releases any lock that the thread may have, waits to acquire the lock if another thread has it, and releases it immediately. If the lock is free (not used by any thread), the synchronization point does nothing but release any user-level lock of the current thread.

So the idea of DBUG_SYNC_POINT is that it does nothing when the user-level lock is not in use by any thread, and does wait for it to become free when it is in use. That way you can block a thread at a synchronization point by acquiring the user-level lock and let it continue by releasing the lock.

This can be used as a "signal". The thread acquires a lock (the "signal" lock) and releases it implicitly when reaching the synchronization point. The other thread, which tried to get the "signal" lock after this thread, gets the lock at the same moment and can continue.

It can be used as a "wait". The other thread has the "synchronization point" lock ("debug_lock.after_open_tables" in this example) and this thread blocks on it in the synchronization point.

Unfortunately I was not able to figure out, how to use it for "signal" _plus_ "wait". While the other thread could have the "synchronization point" lock and this thread have the "signal" lock, and hence reaching the synchronization point would release the "signal" lock and wait on the "synchronization point" lock, the other thread would not be able to wait on the "signal" lock, because it has the "synchronization point" lock. A thread can have one user lock only. When the other thread tries to wait for the "signal" lock, it implicitly releases the "synchronization point" lock. This would be okay if one could be sure that this thread reached the synchronization point before the other thread releases the "synchronization point" lock. Otherwise no wait would happen at the synchronization point. The test would not test what it should test.

A possible workaround might be a third thread, which takes the "synchronization point" lock in the beginning and releases it at the right moment. But this could easily lead to a big number of threads for more complex situations. Tests using this method are likely to become ununderstandable.

It is probably a bug in the implementation that DBUG_SYNC_POINT releases any lock unconditionally. The method is not widely used. I found just one single use in sql_repl.cc. I guess lock releasing was added to prevent that a synchronization point could wait on the threads own lock. The behavior could be fixed easily if the method should find more use.

The DBUG_SYNC_POINT method is available in debug servers only. If it is used in the test suite, similar precautions for writing tests have to be taken as mentioned in the "Dbug Sleep" section.

Backup Breakpoint

Note: Backup Breakpoints were based on DBUG_SYNC_POINT. They were part of the MySQL code in some early 6.0 versions. Backup Breakpoints have been removed from the code in favor of the Debug Sync Facility.

```
open_tables(...)

BACKUP_BREAKPOINT("bp_after_open_tables");
lock_tables(...)
```

The BACKUP_BREAKPOINT macro consists basically of:

```
DBUG_EXECUTE_IF("backup_debug", DBUG_SYNC_POINT((S), 300))
```

Opportunities and downsides of the DBUG_SYNC_POINT method apply here too.

In addition we had the downside that DBUG tracing was hampered as explained in the "Dbug Sleep" section.

Debug Sync Facility

The Debug Sync Facility is available as of MySQL 5.1.41, 5.5.0, and 6.0.6. Please note that - in spite of the "debug" in its name - this facility is completely independent from the DBUG facility (except that it uses DBUG to trace its operation, if DBUG is also configured in the server). With a properly configured server (see Deactivation/Deactivation), this facility allows placement of synchronization points in the server code by using the DEBUG SYNC macro:

```
open_tables(...)
DEBUG_SYNC(thd, "after_open_tables");
lock_tables(...)
```

When activated, a synchronization point can

- · Emit a signal and/or
- · Wait for a signal

Nomenclature:

signal A value of a global variable that persists until overwritten by a new

signal. The global variable can also be seen as a "signal post" or "flag mast". Then the signal is what is attached to the "signal post"

or "flag mast".

emit a signal Assign the value (the signal) to the global variable ("set a flag") and

broadcast a global condition to wake those waiting for a signal.

wait for a signal Loop over waiting for the global condition until the global value

matches the wait-for signal.

By default, all synchronization points are inactive. They do nothing (except burn a couple of CPU cycles for checking if they are active).

A synchronization point becomes active when an action is requested for it. To do so, assign a value to the DEBUG_SYNC system variable:

```
SET DEBUG_SYNC= 'after_open_tables SIGNAL opened WAIT_FOR flushed';
```

This activates the synchronization point named 'after_open_tables'. The activation requests the synchronization point to emit the signal 'opened' and wait for another thread to emit the signal 'flushed' when the thread's execution runs through the synchronization point.

For every synchronization point there can be one action per thread only. Every thread can request multiple actions, but only one per synchronization point. In other words, a thread can activate multiple synchronization points.

Here is an example how to activate and use the synchronization points:

```
--connection conn1

SET DEBUG_SYNC= 'after_open_tables SIGNAL opened WAIT_FOR flushed';

send INSERT INTO t1 VALUES(1);

--connection conn2

SET DEBUG_SYNC= 'now WAIT_FOR opened';

SET DEBUG_SYNC= 'after_abort_locks SIGNAL flushed';

FLUSH TABLE t1;
```

When conn1 runs through the INSERT statement, it hits the synchronization point 'after_open_tables'. It notices that it is active and executes its action. It emits the signal 'opened' and waits for another thread to emit the signal 'flushed'.

conn2 waits immediately at the special synchronization point 'now' for another thread to emit the 'opened' signal.

A signal remains in effect until it is overwritten. If conn1 signals 'opened' before conn2 reaches 'now', conn2 will still find the 'opened' signal. It does not wait in this case.

When conn2 reaches 'after_abort_locks', it signals 'flushed', which lets conn1 awake.

Normally the activation of a synchronization point is cleared when it has been executed. Sometimes it is necessary to keep the synchronization point active for another execution. You can add an execute count to the action:

```
SET DEBUG_SYNC= 'name SIGNAL sig EXECUTE 3';
```

This sets the synchronization point's activation counter to 3. Each execution decrements the counter. After the third execution the synchronization point becomes inactive.

One of the primary goals of this facility is to eliminate sleeps from the test suite. In most cases it should be possible to rewrite test cases so that they do not need to sleep. (Note that Debug Sync can synchronize only multiple threads within a single process. It cannot synchronize multiple processes.) However, to support test development, and as a last resort, synchronization point waiting times out. There is a default timeout, but it can be overridden:

```
SET DEBUG_SYNC= 'name WAIT_FOR sig TIMEOUT 10 EXECUTE 2';
```

TIMEOUT 0 is special: If the signal is not present, the wait times out immediately.

If a wait timeout occurs (even on TIMEOUT 0), a warning is generated so that it shows up in the test result.

You can throw an error message and kill the query when a synchronization point is hit a certain number of times:

```
SET DEBUG_SYNC= 'name HIT_LIMIT 3';
```

Or combine it with signal and/or wait:

```
SET DEBUG_SYNC= 'name SIGNAL sig EXECUTE 2 HIT_LIMIT 3';
```

Here the first two hits emit the signal, the third hit returns the error message and kills the query.

For cases where you are not sure that an action is taken and thus cleared in any case, you can forcibly clear (deactivate) a synchronization point:

```
SET DEBUG_SYNC= 'name CLEAR';
```

If you want to clear all actions and clear the global signal, use:

```
SET DEBUG_SYNC= 'RESET';
```

This is the only way to reset the global signal to an empty string.

For testing of the facility itself you can execute a synchronization point just as if it had been hit:

```
SET DEBUG_SYNC= 'name TEST';
```

Formal Syntax for DEBUG_SYNC Values

The string to "assign" to the DEBUG_SYNC variable can contain:

Here '&|' means 'and/or'. This means that one of the sections separated by '&|' must be present or both of them.

Debug Sync Activation/Deactivation

The Debug Sync facility is an optional part of the MySQL server. To cause Debug Sync to be compiled into the server, use the --enable-debug-sync option:

```
./configure --enable-debug-sync
```

Debug Sync is also compiled in if you configure with the --with-debug option (which implies --enable-debug-sync), unless you also use the --disable-debug-sync option.

The Debug Sync Facility, when compiled in, is disabled by default. To enable it, start mysqld with the --debug-sync-timeout[=N] option, where N is a timeout value greater than 0. N becomes the default timeout for the WAIT_FOR action of individual synchronization points. If N is 0, Debug Sync stays disabled. If the option is given without a value, the timeout is set to 300 seconds.

The DEBUG_SYNC system variable is the user interface to the Debug Sync facility. If Debug Sync is not compiled in, this variable is not available. If compiled in, the global DEBUG_SYNC value is read

only and indicates whether the facility is enabled. By default, Debug Sync is disabled and the value of DEBUG_SYNC is "OFF". If the server is started with --debug-sync-timeout=N, where N is a timeout value greater than 0, Debug Sync is enabled and the value of DEBUG_SYNC is "ON - current signal" followed by the signal name. Also, N becomes the default timeout for individual synchronization points.

The session value can be read by any user and will have the same value as the global variable. The session value can be set by users that have the SUPER privilege to control synchronization points.

Setting the DEBUG_SYNC system variable requires the 'SUPER' privilege. You cannot read back the string that you assigned to the variable, unless you assign the value that the variable does already have. But that would give a parse error. A syntactically correct string is parsed into a debug synchronization point action and stored apart from the variable value.

The Debug Sync facility is enabled by default in the test suite, but can be disabled with:

```
mysql-test-run.pl ... --debug-sync-timeout=0 ...
```

Likewise, the default wait timeout can be set:

```
mysql-test-run.pl ... --debug-sync-timeout=10 ...
```

For test cases that require the Debug Sync facility, include the following line in the test case file:

--source include/have debug sync.inc

Debug Sync Implementation

Pseudo code for a synchronization point:

```
#define DEBUG_SYNC(thd, sync_point_name)
if (unlikely(opt_debug_sync_timeout))
debug_sync(thd, STRING_WITH_LEN(sync_point_name))
```

The synchronization point performs a binary search in a sorted array of actions for this thread.

The SET DEBUG_SYNC statement adds a requested action to the array or overwrites an existing action for the same synchronization point. When it adds a new action, the array is sorted again.

A Typical Synchronization Pattern

There are quite a few places in MySQL, where we use a synchronization pattern like this:

```
pthread_mutex_lock(&mutex);
 thd->enter_cond(&condition_variable, &mutex, new_message);
#if defined(ENABLE_DEBUG_SYNC)
 if (!thd->killed && !end_of_wait_condition)
 DEBUG_SYNC(thd, "sync_point_name");
#endif
 while (!thd->killed && !end_of_wait_condition)
 pthread_cond_wait(&condition_variable, &mutex);
 thd->exit_cond(old_message);
```

Here some explanations:

thd->enter_cond() is used to register the condition variable and the mutex in thd->mysys_var. This is done to allow the thread to be interrupted (killed) from its sleep. Another thread can find the condition variable to signal and mutex to use for synchronization in this thread's THD::mysys_var.

thd->enter cond() requires the mutex to be acquired in advance.

thd->exit cond() unregisters the condition variable and mutex and releases the mutex.

If you want to have a Debug Sync point with the wait, please place it behind enter_cond(). Only then you can safely decide, if the wait will be taken. Also you will have THD::proc_info correct when the

sync point emits a signal. DEBUG_SYNC sets its own proc_info, but restores the previous one before releasing its internal mutex. As soon as another thread sees the signal, it does also see the proc_info from before entering the sync point. In this case it will be "new_message", which is associated with the wait that is to be synchronized.

In the example above, the wait condition is repeated before the sync point. This is done to skip the sync point, if no wait takes place. The sync point is before the loop (not inside the loop) to have it hit once only. It is possible that the condition variable is signaled multiple times without the wait condition to be true.

A bit off-topic: At some places, the loop is taken around the whole synchronization pattern:

Note that it is important to repeat the test for thd->killed after enter_cond(). Otherwise the killing thread may kill this thread after it tested thd->killed in the loop condition and before it registered the condition variable and mutex in enter_cond(). In this case, the killing thread does not know that this thread is going to wait on a condition variable. It would just set THD::killed. But if we would not test it again, we would go asleep though we are killed. If the killing thread would kill us when we are after the second test, but still before sleeping, we hold the mutex, which is registered in mysys_var. The killing thread would try to acquire the mutex before signaling the condition variable. Since the mutex is only released implicitly in pthread_cond_wait(), the signaling happens at the right place. We have a safe synchronization.

Co-work With the DBUG Facility

When running the MySQL test suite with a "debug" server (the DBUG facility is configured in) and the --debug command line option, the Debug Sync Facility writes trace messages to the DBUG trace. The following shell commands proved very useful in extracting relevant information:

```
egrep 'query:|debug_sync_exec:' mysql-test/var/log/mysqld.1.trace
```

It shows all executed SQL statements and all actions executed by synchronization points.

Sometimes it is also useful to see, which synchronization points have been run through (hit) with or without executing actions. Then add "**|debug_sync_point:**" to the egrep pattern.

Debug Sync Further Reading

For complete syntax tests, functional tests, and examples see the test case debug sync.test.

See also worklog entry WL#4259 - Debug Sync Facility

Reference manual 5.1

- 2.3.2 Typical configure Options (--enable-debug-sync)
- 5.1.2 Command Options (--debug-sync-timeout)
- 5.1.4 System Variables (debug sync)

Test framework manual

- 4.14 Thread Synchronization in Test Cases (have_debug_sync.inc)
- 5.3 mysql-test-run.pl (--debug-sync-timeout)

332

Chapter 26. Injecting Test Faults

Table of Contents

Test Fault Macros	333
Test Fault Macro Usage	333

Status of this section: up to date 2010-09-08

The assessment of the replication code in the presence of faults is extremely important to increase reliability. In particular, one needs to know if servers will either correctly recover or print out appropriate error messages thus avoiding unexpected problems in a production environment. To fulfill this need, we use the macros presented in the following discussion.

Test Fault Macros

- DBUG_EXECUTE_IF (keyword, code) allows to execute a piece of code if the appropriate dbug
 instruction is set. In this case, the dbug instruction should be +d,keyword.
- DBUG_EVALUATE_IF (keyword, val1, val2) is used in "if" expressions and returns "val2" if the
 appropriate dbug instruction is set. Otherwise, it returns "val1". In this case, the dbug instruction
 should be +d,keyword.
- **DBUG_CRASH_ENTER** (function) is equivalent to DBUG_ENTER which registers the beginning of a function but in addition to it allows for crashing the server while entering the function if the appropriate dbug instruction is set. In this case, the dbug instruction should be **+d,function crash enter**.
- DBUG_CRASH_RETURN (value) is equivalent to DBUG_RETURN which notifies the end of a function but in addition to it allows for crashing the server while returning from the function if the appropriate dbug instruction is set. In this case, the dbug instruction should be +d,function_crash_return. Note that "function" should be the same string used by the DBUG_ENTER.
- DBUG_CRASH_VOID_RETURN is equivalent to DBUG_VOID_RETURN which notifies the
 end of a function but in addition to it allows for crashing the server while returning from the
 function if the appropriate dbug instruction is set. In this case, the dbug instruction should
 be +d,function_crash_return. Note that "function" should be the same string used by the
 DBUG_ENTER.

Test Fault Macro Usage

Let us assume the following function:

```
void function(void)
{
 DBUG_CRASH_ENTER("function");
 if (DBUG_EVALUATE_IF("process_if", 1, 0))
 {
 DBUG_EXECUTE_IF("process_code", {
 const char *old_proc_info= thd->proc_info;
 thd->proc_info= "DBUG sleep";
 my_sleep(6000000);
 thd->proc_info= old_proc_info; });
 }
 DBUG_CRASH_VOID_RETURN;
}
```

To crash the server in the fault points defined above, we need to be **SUPER user** and execute one of the following commands:

- SET SESSION debug="+d,function_crash_enter"; will crash the server while entering the function.
- SET SESSION debug="+d,function_crash_return"; will crash the server while returning from function.
- SET SESSION debug="+d,process_if"; will execute the code inside the "if".
- SET SESSION debug="+d,process_code"; will execute the "sleep" code.

Chapter 27. How to Create Good Test Cases

Table of Contents

Formal Stuff	337
Coding Style	
SQL Statement Example	337
Please Avoid too Dense Code	337
Header of Scripts	338
Header Example	338
Comments Within Boxes	
Comments Everywhere	
Complicated test Architecture or Tricky Code	
A Subtest Case is Able to Reveal a Bug	
Subtests	
Make Test Protocols More Understandable	
Better Protocol Example	
Some Rules Outside of the Formal Stuff	
Error Masking	
Use of the Optiondisable_abort_on_error	
Perfect Cleanup at the End of a Test	
Use of OS-Specific Commands	
"Negative" Tests	
Tests with Several Variants	
Variation of the Storage Engine	
Variation of the Protocol Option	
Miscellaneous Tips	
Stability Checks for Random Timing Problems	
Stability Checks for Hostname-Related Problems	
Stability Checks for Unexpected Problems	
Row Order Within Result Sets	
Test Case Behavior Should Depend on the Result of a SHOW	
Does a Test Execution Hang?	
If Your Test is Complicated, Support Debugging	
You Need to Know Some Syntax, an Option, Etc., but Hate Reading Manuals	
Notes on MTR2	
Examples of "Suspicious" Tests and Scripts	
Probably Mismatch of Focus of Test and Code Sequence	
Too Greedy Test	
Risky Handling Around Additional Sessions	
Nisky Handing Albund Additional Sessions	340

There are a lot of strict rules and rules of thumb which may increase the quality of tests written for the tool pair mysqltest/mysqltest-run.pl (MTR). The following presentation should give you some hints.

- This document should not replace reading our excellent manual about testing http://dev.mysql.com/doc/mysqltest/en/writing-tests.html.
- · Some of the examples might not work
 - with MTR1 or
 - · on some operating system.
- MTR2 means the second version of mysql-test-run.pl/mysqltest. MTR2 replaced MTR1 ~ Jan 2009 in MySQL 5.1 and 6.0.
- The term "protocol" means in most cases "output from a test case."

October 2007 - Matthias Leich - Create this document for a MySQL University session

March 2009 - Matthias Leich - Updates and corrections, add "Examples of suspicious scripts"

March 2009 - Patrick Crews - Corrections, add "Notes on MTR"

- · Formal Stuff
 - Coding Style
 - SQL Statement Example
 - · Header of Scripts
- · Comments Everywhere
 - · Complicated test Architecture or Tricky Code
 - · A Subtest Case is Able to Reveal a Bug
 - Subtests
 - Make Test Protocols More Understandable
 - Better Protocol Example
- · Some Rules Outside of the Formal Stuff
 - Error Masking
 - Use of the Option --disable_abort_on_error
 - · Perfect Cleanup at the End of a Test
 - Use of OS-Specific Commands
- "Negative" Tests
- Tests with Several Variants
 - · Variation of the Storage Engine
 - Variation of the Protocol Option
- Miscellaneous Tips
 - Stability Checks for Random Timing Problems
 - Stability Checks for Hostname-Related Problems
 - Stability Checks for Unexpected Problems
 - Row Order Within Result Sets
 - Test Case Behavior Should Depend on the Result of a SHOW
 - Does a Test Execution Hang?
 - If Your Test is Complicated, Support Debugging
 - You Need to Know Some Syntax, an Option, Etc., but Hate Reading Manuals
- · Notes on MTR2
- Examples of "Suspicious" Tests and Scripts

- · Probably Mismatch of Focus of Test and Code Sequence
- · Too Greedy Test
- Risky Handling Around Additional Sessions

Formal Stuff

Rules about formatting within scripts and similar stuff.

- · Coding Style
- SQL Statement Example
- Header of Scripts

Coding Style

Please have a look at the C/C++ coding guidelines and apply them when they make sense.

Some more or less strict rules:

- Try to have a good readable text flow. Lines with very different length are a pain.
- Avoid lines longer than ~ 100 characters unless there is no other choice.

Think about a comparison of the new and the old version of a test script within a graphical diff tool.

Having the difference frequent at the end of long lines is very uncomfortable.

- mysqltest only accepts comment lines starting with '#'.
- · Use spaces, not tabs.
- Lines must have no trailing spaces.
- · Write SQL statements in the style of the MySQL Reference Manual
 - SQL keywords and reserved words: uppercase
 - Identifiers (table names, column names, etc.): lowercase

Ignore this guideline if your intent is to check the processing of mixed lettercases ;-)

Please follow this guideline for new tests. Rewriting existing tests to use better formatting is good, but can be tedious - a rule of thumb: don't rewrite unless you intend to touch the entire subtest (not the entire .test file, but the statements that make up a complete testing 'unit')

• If an SQL statement is long, add line breaks to reformat it and make it easier to read.

SQL Statement Example

```
SELECT f1 AS "my_column", f10 ....

FROM mysqltest1.t5

WHERE (f2 BETWEEN 17 AND 25 OR f2 = 61)

AND f3 IN (SELECT ....

FROM mysqltest1.t4

WHERE ....)

ORDER BY ...
```

Please Avoid too Dense Code

except you intend to check the parser or the performance of the reader of the code ;-).

Header of Scripts

For each test or auxiliary script, create a header that contains the following information:

- · Purpose of the test or script
- · Corresponding WL task, if there is any
- · Creator of the test and date of creation
- Author of last significant change + date of change + what was changed
- · Dates should be in ISO format (ISO 8601): YYYY-MM-DD
- In case that the script assigns values to some variables and sources some master test script, please explain the purpose of these variables and why you use these values

Note: The header, like the rest of the test, should not mention confidential information. Remember, our tests are available publicly.

Header Example

Comments Within Boxes

Please work 100% perfect when using boxes made of '#'. Such boxes "jump" into the eye of most readers. Bad example similar to what I found in some tests:

Please note that this is caused by spaces, not tabs.

Comments Everywhere

Write comments, they save the time of others.

- · Complicated test Architecture or Tricky Code
- A Subtest Case is Able to Reveal a Bug
- Subtests
- Make Test Protocols More Understandable
- Better Protocol Example

Complicated test Architecture or Tricky Code

If your test is very complicated, write a sufficient explanation of the test architecture. This helps avoid having someone else come along and unintentially change the test in ways that:

- Shift the goal of the check
- · Destroy your test architecture
- etc.

Comment your code when you do or check something that someone else may think is not trivial. Please write what you intend to check if it is not obvious.

A Subtest Case is Able to Reveal a Bug

Write a comment if the next subtest revealed a bug in history. Please mention number and title.

Please use exact the formatting "# Bug#nnnnn <Title>"

```
Example: # Bug#3671 Stored procedure crash if function has "set @variable=param"
```

because it does not look nice to see so many different variants like "BUG #nnnnn", "bug #nnnnn - Title" often even within the same test.

Subtests

At least in cases where your file contains many subtests

- Mark these subtests for better readability of the script
- Write also a message into the protocol.

And please explain what each subtest checks, unless it is obvious.

Example:

Make Test Protocols More Understandable

Please have the test write comments into the protocol if this makes the surrounding protocol content much more understandable. This is especially true for tests that do the following:

- · Suppress the printing of SQL statements and result sets
- · Work with more than one connection

Better Protocol Example

Good script with message about switching the connection:

```
SET @aux = 1;
SELECT @aux AS "content of @aux is";
--echo # Establish session con1 (user=root)
connect (con1,localhost,root,,,,);
SELECT @aux AS "content of @aux is";
```

Protocol of good script:

```
SET @aux = 1;
SELECT @aux AS "content of @aux is";
content of @aux is

1
# Establish session con1 (user=root)
SELECT @aux AS "content of @aux is";
content of @aux is
NULL
```

This is what the protocol looks like without the comment. The output becomes less clear because there is no indication that the connection has been changed.

```
SET @aux = 1;
SELECT @aux AS "content of @aux is";
content of @aux is

1
SELECT @aux AS "content of @aux is";
content of @aux is
NULL
```

Some Rules Outside of the Formal Stuff

- · Prerequisites checks
- Error Masking
- Use of the Option --disable_abort_on_error
- Perfect Cleanup at the End of a Test
- Use of OS-Specific Commands

Error Masking

Use error names instead of error numbers whenever possible.

Example:

```
--error ER_BAD_DB_ERROR
USE <not existing database>;
```

You can find the error names in the include/mysqld_error.h file of a MySQL source distribution, or in the Server Error Codes and Messages section of the MySQL Reference Manual]. NOTE: Don't do this with error numbers > 2000. Use of the error name does not seem to work well in these cases.

Use of the Option --disable_abort_on_error

This option is very useful when starting to write a new test because the test will not abort if your script contains some failing statements or SQL syntax errors. By disabling the abort, you get to see more of the errors per test run and can fix more of them at a time.

But there are only rare situations where the final versions of a test should use "-- disable_abort_on_error", either at all or during a sequence of several SQL statements.

Perfect Cleanup at the End of a Test

- Cleaning up becomes much more comfortable and less error prone if you create your "own" database and create all tables there. At the end of the test, you need to drop just this database.
- Do not forget to remove all users you created and all permissions you granted. Otherwise the next test might fail when checking grants in general.
- Close all connections which you have explicitly created and please ensure that the disconnect is finished = the sessions are no more visible within the processlist.
- · Remove all auxiliary files created within your test.

MTR2 runs now by default with "check-testcases" enabled. It checks if there are additional objects like user or tables, modifed system table etc. "check-testcases" will be soon improved. However, proper cleanup should still be a responsibility of both the test author and reviewer.

Use of OS-Specific Commands

The exec and system commands enable tests to execute external commands. However, many of such commands are available only on certain platforms. (For example, rm is Unix-specific and not available on Windows.) Please avoid these commands if possible. They harm the portability and stability of tests.

Have a look at the mysqltest manual and the t/mysqltest.test test file. There are now several mysqltest built-in commands such as

```
"--write_file", "--cat_file", "--remove_file", ...
```

which are reliable on all operating systems. Sometimes OS commands could be also replaced by SQL statement sequences writing to and reading from files and some SQL string functions.

"Negative" Tests

A "negative" test is a test for which you expect to see a failure. If an error does not occur, that itself indicates a problem.

DO NOT FORGET "NEGATIVE" TESTS where we expect to see fine error messages from the server.

This section contains just a few examples of what to test. Please be creative and imagine what could go wrong in rough reality.

Column with numeric data type:

- NULL, 0
- Minimum 1, Minimum, Minimum + 1
- Maximum 1, Maximum, Maximum + 1
- Negative values if data type is unsigned
- Garbage like 'abc', '1a', 'a1'

Column with string data type:

- Null, <empty string>, "exotic" characters like 'ä', single quotes, ...
- · String longer than column

Limited number of tables, columns, variables, ...

Maximum - 1, Maximum, Maximum + 1

Assume an SQL operation that affects the filesystem (LOAD DATA, CREATE SCHEMA or TABLE, backup/restore, ...). What will happen if the following conditions occur for a file or directory to be read, written, or implicitly created or deleted?

- Exists/does not exist
- Is writable/not writable(missing permission)
- · Is empty/not empty
- Contains the expected content (Example: text)/unexpected content like maybe a JPG)
- Is a regular file/a directory/a softlink pointing to .../a pipe
- · Is assigned via an extremely long path
- · Becomes victim of file system full

Tests with Several Variants

Please think twice before you create

· engine-specific variants of a test

or

let runs with ps-protocol/sp-protocol/cursor-protocol/view-protocol

happen. They might be

- · of low value and a permanent wasting of resources and/or
- fail (protocol variants only)
- · Variation of the Storage Engine
- Variation of the Protocol Option

Variation of the Storage Engine

• Checks of the INFORMATION_SCHEMA

The storage engines to be used for information_schema tables are hardcoded. Therefore tests focussed on permissions, optimizer strategies, column data types etc. when selecting on INFORMATION_SCHEMA tables should not run with storage engine variations.

Please prepare the scripts at least for use with different storage engines.

That means mostly:

DO NOT use hardcoded storage engine assignments within CREATE TABLE statements.

If you assume that there is no significant impact of storage engines on your testing object,
 create/run with storage engine variants and check this.

Solution 1:

Do not assign the storage engine within your CREATE TABLE statements at all. The default storage engine MyISAM will be used for your tables. Check your assumption with:

```
./myql-test-run.pl --mysqld="--default-storage-engine=<engine>" <test_case>
```

Solution 2:

Assign the storage engine to be used via \$variable.

Top level script:

```
let $engine_type= MyISAM;
```

The same script or a sourced script:

```
eval CREATE TABLE .... ENGINE = $engine_type ...
```

Check your assumption by creating and running storage engine variants of the top level test.

```
--source include/have_falcon.inc
let $engine_type= Falcon;
```

Variation of the Protocol Option

It is usual to run tests with and without the mysql-test-run.pl startup option "--ps-protocol". And there are also attempts of System QA to run the other protocols.

- Effect of the "--ps-protocol" option: mysqltest will run as many SQL statements as possible as prepared statements.
- Effect of the "--sp-protocol"/"--cursor-protocol"/"--view-protocol" options: As far as I know, mysqltest takes many statements and transforms them into a statement sequence checking the corresponding feature (stored procedures, cursors, or views).

We have a lot of tests running very similar and extremely simple SQL just for the creation of a situation to be tested, check of table content, etc. So it can be assumed that the n'th test running again simple statements does not improve the coverage.

Conclusion:

If your test contains

- Simple statements: Prevent the non valuable runs for "protocols".
- Storage engine variations: Prevent the protocol runs for all except one storage engine (my take would be MyISAM).
- "Unique" and complex statements:
 - ps-protocol statements = all SQL
 - sp-protocol statements = DML
 - view/cursor-protocols statements = SELECTs

Do not prevent the protocol runs.

Another problem around runs with such protocols is that there are cases where we get different protocol content.

Example:

Script:

```
SELECT * FROM processlist ...
```

Protocol content if running without any "--*-protocol":

```
ID USER ... COMMAND ... STATE INFO
1 root ... Query ... preparing SELECT * FROM processlist ...
```

Protocol content if running with "--ps-protocol":

```
ID USER ... COMMAND ... STATE INFO
1 root ... Execute ... preparing SELECT * FROM processlist ...
```

So please check whether every new test gives the same result with every protocol but at least with "--ps-protocol". If not, do something of the following:

- Exclude some protocol variants from execution.
- Disable the the use of the protocols for problematic statements.
- · Write protocol variant specific tests.

Example solution (code within the top level scripts):

or

Miscellaneous Tips

- · Stability Checks for Random Timing Problems
- Stability Checks for Hostname-Related Problems
- · Stability Checks for Unexpected Problems
- Row Order Within Result Sets
- Test Case Behavior Should Depend on the Result of a SHOW
- Does a Test Execution Hang?
- · If Your Test is Complicated, Support Debugging
- You Need to Know Some Syntax, an Option, Etc., but Hate Reading Manuals

Stability Checks for Random Timing Problems

 Recommended Several test runs (<number>), use an memory based (extreme fast) filesystem if available

```
./mysql-test-run.pl --mem .... --repeat=<number> <your test>
```

· Several test runs, use a "slow" disk based filesystem

```
rmdir var # "var" must not be a symlink pointing into a RAM based filesystem
./mysql-test-run.pl .... --repeat=<number> <your test>
```

 Recommended Generate parallel load on the CPUs and/or the disk where MTR2 reads and writes data (in most cases directory "var"). Examples:

- · all OS: Compile a MySQL version from source
- Unix derivates (OpenSolaris,Linux,OSX,...): tar -chvf <some path> > /dev/null
- Unix derivates: root: dd if=<area of disk containing the "var" directory> of=/dev/null
- · Windows: Defragmentation

```
rmdir var # "var" must not be a symlink pointing into a RAM based filesystem
./mysql-test-run.pl .... --repeat=<number> <your test>
```

• all OS:

```
./mysql-test-run.pl .... --repeat=<number> --parallel=8 <your test>
```

Stability Checks for Hostname-Related Problems

```
sudo hostname <other hostname>
./mysql-test-run.pl --mem <name of test>
```

Good values for <other hostname> to check are "0", "bbb", "mmm", "zzz".

Stability Checks for Unexpected Problems

Ask a colleague to run your test or try another testing box (preferably one with a different operating system).

Row Order Within Result Sets

Please keep in mind that the row order within a significant number of result sets depends on storage engine properties and in worst cases the current load (NDB!, partitioning?, parallel query?) on the testing box.

Either use

```
--sorted_result
SELECT * FROM t1;
```

or, if possible, "decorate" your SELECT with ORDER BY to make the row order static.

Test Case Behavior Should Depend on the Result of a SHOW

Please have a look at the t/mysqltest.test file where "query_get_value()" is checked.

Does a Test Execution Hang?

Symptom: No text flooding through the command window where a test is running.

Run this command in a different window:

```
tail -f <var_dir>/mysqld.1/data/mysql/general_log.CSV
```

If you see some changes, your test is alive.

If Your Test is Complicated, Support Debugging

Top level test script:

```
##### Option, for debugging support #####
let $debug= 0;
```

. . .

At various places within your scripts:

```
if ($debug)
{
 --echo # var1: $var1 , var2: $var2, ....
 SELECT .....
}
```

or

```
--disable_query_log
if ($debug)
{
 --enable_query_log
}
```

You Need to Know Some Syntax, an Option, Etc., but Hate Reading Manuals

Try this:

```
grep -i '<one keyword you know or guess>' t/* include/* | less
```

Notes on MTR2

MTR2 has brought some new utility that can improve testing, but also some elements that can be pitfalls. This section attempts to describe both.

- Changes
 - \$MYSQLTEST_VARDIR/master-data -> \$MYSQLD_DATADIR
 - This change was introduced to work with parallel. Since MTR2 can run several instances of itself, one path is needed for each instance.
 - You must also use let \$MYSQLD_DATADIR= `SELECT @ @datadir`;
- · New options
 - max-test-fail: The number of test cases that can fail before the test run aborts. Default=10, set to 0 to continue the run regardless of failure count.

NOTE: --force alone is no longer sufficient to guarantee a full test suite run. If the number of failing tests == max-test-fail, then the test run will abort.

• parallel: Set n number of workers to run tests in parallel. The current recommendation is 2x the number of processors on your machine.

NOTE: You can no longer be sure of executing test cases in a particular order due to this and other changes brought on by MTR2. *Do not* try to create multi-part tests (test_pt1.test, test_pt2.test, etc).

NOTE: Be cautious when using a high (>2) value for parallel and --mem in combination. It is possible to use vast amounts of resources on your system and cause problematic performance till a crash of the operating system while MTR2 is running.

• repeat: Run the input test(s) n times in succession. Very good for diagnosing random failures - set a high value for 'n', create a high load on your machine, and see if you can duplicate the failure.

Examples of "Suspicious" Tests and Scripts

Probably Mismatch of Focus of Test and Code Sequence

- · Too Greedy Test
- · Risky Handling Around Additional Sessions

Probably Mismatch of Focus of Test and Code Sequence

```
CREATE TABLE t1 (
  id INT NOT NULL AUTO_INCREMENT,
  my_column VARCHAR(30),
  name LONGTEXT,
  PRIMARY KEY (id));

INSERT INTO t1(my_column,name) VALUES('2','two');
INSERT INTO t1(my_column,name) VALUES('1','one');
INSERT INTO t1(my_column,name) VALUES('4','four');
INSERT INTO t1(my_column,name) VALUES('2','two');
INSERT INTO t1(my_column,name) VALUES('2','two');
INSERT INTO t1(my_column,name) VALUES('3','three');
```

This test will

- fail if the feature AUTO_INCREMENT is temporary broken
- will (depending on existence of prerequisite checks) fail or get skipped if the default storage engine does not support AUTO_INCREMENT or LONGTEXT

==> no coverage for other features or properties checked within this test

Some questions with recommended action depending on the answer:

• Is the table t1 just an auxiliary table and not the test object?

Yes: Please ensure that the test does not break or gets skipped if the default storage engine does not support AUTO_INCREMENT or LONGTEXT and you are done.

No: no action

• Do we check AUTO INCREMENT and the corresponding column is t1.id?

Yes: no action

No: Remove the use of AUTO INCREMENT

Do we check LONGTEXT and the corresponding column is t1.name?

Yes: no action

No: Remove the use of LONGTEXT

• Do we check AUTO_INCREMENT and LONGTEXT in combination?

Yes: no action

No: Split the test at least if it should be a test of basic functionality

Too Greedy Test

Let's assume we have to check that every new created table causes a row in information_schema.tables.

```
--replace_column 15 <CREATE_TIME> 16 <UPDATE_TIME> 17 <CHECK_TIME> SELECT * FROM information_schema.tables;
```

The SELECT above makes the test extreme "greedy" for changes in behaviour which is maybe good for general bug hunting but not for smart and frequent automatic tests. It is to be expected that such a test requires frequent maintenance like adjustment of expected results.

The problems with the select above: We will (sometimes only maybe) get a result set difference whenever

· we get a new system table

Completeness of result sets without WHERE are outside of the focus.

Refined statement:

```
--replace_column 15 <CREATE_TIME> 16 <UPDATE_TIME> 17 <CHECK_TIME>
SELECT * FROM information_schema.tables
WHERE TABLE_SCHEMA = 'test' AND TABLE_NAME = 't1';
```

- the number of columns within information_schema.tables changes
- the data type of a column within ... changes
- · the content within one of the columns within ... changes

Lets assume something intentional like VERSION is now 11 instead of 10.

This means we should try to avoid "SELECT *".

Final statement:

```
Variant 1:
SELECT TABLE_SCHEMA, TABLE_NAME FROM information_schema.tables
WHERE TABLE_SCHEMA = 'test' AND TABLE_NAME = 't1';
```

Are we really consequent? No, but we could

```
Variant 2:

SELECT COUNT(*) FROM information_schema.tables

WHERE TABLE_SCHEMA = 'test' AND TABLE_NAME = 't1';
```

It's on you which variant you choose. I decide depending on the situation.

Risky Handling Around Additional Sessions

Disconnects are performed asynchronous. This is most probably good for the throughput of usual application but has some annoying consequences for the development of tests.

If a

- disconnect <connection> or
- KILL <connection_id> or
- · --exec <client program which connects to the server>

occurs within a script for mysqltest than the next statements will be executed even if the disconnect or kill is not complete finished.

I guess this also applies to the end (-> end of statements to be executed by mysqltest) of a test. It triggers some disconnect for any open session but this is also asynchronous.

Not complete finished means that the session is visible within the processlist and the entry about the 'quit' of the session is not already appended to the general log.

So it could happen that a succeeding test suffers by unexpected events like

- · observing the session belonging to the previous test within the processlist
- being surprised by an entry (the 'quit' of the disconnected session) within the general log which was not caused by its own activity etc.

According to my experiences the likelihood that some test could harm a successing test by unfinished disconnects increases with

- additional parallel load on the testing box
- "disconnect <connection>" is missing within the test
- "shorter" distance between "disconnect <connection>", "KILL <connection_id>" or "--exec ..." and end of test
- · the session runs a "heavy" SQL statement just before its disconnect

In my opinion the most robust solution is to add a

```
--source include/wait_until_disconnected.inc
```

just after the disconnect.

In case you don't believe me, run the sniplet following later

```
./mtr --skip-ndb --no-check-testcases --repeat=100 <sniplet>
```

and you will most probably observe something like

```
RESULT TIME (ms)
TEST
<sniplet>
 [ pass ]
<sniplet>
 [fail]
CURRENT_TEST: <sniplet>
--- <result>
+++ <reject>
@@ -1,4 +1,4 @@
SELECT COUNT(*) FROM information_schema.processlist WHERE id < CONNECTION_ID();
COUNT(*)
-0
+1
SELECT SLEEP(10);
mysqltest: Result content mismatch
```

Sniplet for demonstration purposes:

```
SELECT COUNT(*) FROM information_schema.processlist WHERE id < CONNECTION_ID(); # (1)
connect (con1,localhost,root,,);
send SELECT SLEEP(10); # (2)
connection default;
# Wait till the SQL statement of con1 is "in work"
let $wait_condition= SELECT COUNT(*) = 1 FROM information_schema.processlist
WHERE State = 'User sleep' AND Info = 'SELECT SLEEP(10)';
--source include/wait_condition.inc # (3)
SELECT COUNT(*) = 1 FROM information_schema.processlist
WHERE State = 'User sleep' AND Info = 'SELECT SLEEP(10)'; # (4)
disconnect con1; (5)
<end of script>
```

The sniplet is intended for demonstration purposes and contains code which is obvious "crap" but needed to enforce the intended effect. Some notes:

- (1) Such a statement at the begin of a test makes this test very sensitive to not finished disconnects.
- (2) The wait routine (3) prevents that our look on the process list (4) happens too early = before the server has started the processing of (2). Otherwise we get random result set differences for (4) under high parallel load.
- How to to prevent that this test harms the succeeding test?

Risky Handling Around Additional Sessions

```
(5) should be replaced by connection con1; disconnect con1; --source include/wait_until_disconnected.inc connection default;
```

- Where is the "crap"?
 - There should be a 'reap' for every preceeding 'send <statement>'. This is not just for academic completeness it also ensures here that (2) is really finished.
 - Do we really need 10 seconds within the SLEEP? According to my experiences sleep times <= 2 seconds are critical under high load. What about SLEEP(5)?

Chapter 28. Porting to Other Systems

Table of Contents

Debugging a MySQL Server	352
Compiling MySQL for Debugging	
Creating Trace Files	
Debugging mysqld under gdb	
Using a Stack Trace	
Using Server Logs to Find Causes of Errors in mysqld	
Making a Test Case If You Experience Table Corruption	
Debugging a MySQL Client	
The DBUG Package	357
Comments about RTS Threads	
Differences Between Thread Packages	

This appendix helps you port MySQL to other operating systems. Do check the list of currently supported operating systems first. See Operating Systems Supported by MySQL Community Server. If you have created a new port of MySQL, please let us know so that we can list it here and on our Web site (http://www.mysql.com/), recommending it to other users.

Note: If you create a new port of MySQL, you are free to copy and distribute it under the GPL license, but it does not make you a copyright holder of MySQL.

A working POSIX thread library is needed for the server. On Solaris 2.5 we use Sun PThreads (the native thread support in 2.4 and earlier versions is not good enough), on Linux we use LinuxThreads by Xavier Leroy@inria.fr>.

The hard part of porting to a new Unix variant without good native thread support is probably to port MIT-pthreads. See mit-pthreads/README and Programming POSIX Threads (http://www.humanfactor.com/pthreads/).

Up to MySQL 4.0.2, the MySQL distribution included a patched version of Chris Provenzano's Pthreads from MIT (see the MIT Pthreads Web page at http://www.mit.edu/afs/sipb/project/pthreads/ and a programming introduction at http://www.mit.edu:8001/people/proven/IAP_2000/). These can be used for some operating systems that do not have POSIX threads. See MIT-pthreads Notes.

It is also possible to use another user level thread package named FSU Pthreads (see http://moss.csc.ncsu.edu/~mueller/pthreads/). This implementation is being used for the SCO port.

See the $thr_lock.c$ and $thr_alarm.c$ programs in the mysys directory for some tests/examples of these problems.

Both the server and the client need a working C++ compiler. We use gcc on many platforms. Other compilers that are known to work are SPARCworks, Sun Forte, Irix cc, HP-UX acc, IBM AIX xlc_r , Intel ecc/icc and Compaq cxx).

Important: If you are trying to build MySQL 5.1 with icc on the IA64 platform, and need support for MySQL Cluster, you should first ensure that you are using icc version 9.1.043 or later. (For details, see [http://bugs.mysql.com/21875 Bug#21875].)

To compile only the client use ./configure --without-server.

There is currently no support for only compiling the server, nor is it likely to be added unless someone has a good reason for it.

If you want/need to change any Makefile or the configure script you also need GNU Automake and Autoconf. See Installing from the Development Source Tree.

All steps needed to remake everything from the most basic files.

```
/bin/rm */.deps/*.P
/bin/rm -f config.cache
aclocal
autoheader
aclocal
automake
autoconf
./configure --with-debug=full --prefix='your installation directory'

# The makefiles generated above need GNU make 3.75 or newer.
# (called gmake below)
gmake clean all install init-db
```

If you run into problems with a new port, you may have to do some debugging of MySQL! See Debugging a MySQL Server.

Note: Before you start debugging mysqld, first get the test programs mysys/thr_alarm and mysys/thr_lock to work. This ensures that your thread installation has even a remote chance to work!

Debugging a MySQL Server

If you are using some functionality that is very new in MySQL, you can try to run mysqld with the --skip-new (which disables all new, potentially unsafe functionality) or with --safe-mode which disables a lot of optimization that may cause problems. See What to Do If MySQL Keeps Crashing.

If mysqld doesn't want to start, you should verify that you don't have any my.cnf files that interfere with your setup! You can check your my.cnf arguments with mysqld --print-defaults and avoid using them by starting with mysqld --no-defaults

If mysqld starts to eat up CPU or memory or if it "hangs," you can use mysqladmin processlist status to find out if someone is executing a query that takes a long time. It may be a good idea to run mysqladmin -i10 processlist status in some window if you are experiencing performance problems or problems when new clients can't connect.

The command mysqladmin debug dumps some information about locks in use, used memory and query usage to the MySQL log file. This may help solve some problems. This command also provides some useful information even if you haven't compiled MySQL for debugging! dumps some information about locks in use, used memory and query usage to the MySQL log file. This may help solve some problems. This command also provides some useful information even if you haven't compiled MySQL for debugging!

If the problem is that some tables are getting slower and slower you should try to optimize the table with <code>OPTIMIZE TABLE</code> or <code>myisamchk</code>. See http://dev.mysql.com/doc/en/database-administration. You should also check the slow queries with <code>EXPLAIN</code>.

You should also read the OS-specific section in this manual for problems that may be unique to your environment. See Operating System-Specific Notes.

Compiling MySQL for Debugging

If you have some very specific problem, you can always try to debug MySQL. To do this you must configure MySQL with the <code>--with-debug</code> or the <code>--with-debug=full</code> option. You can check whether MySQL was compiled with debugging by doing: <code>mysqld --help</code>. If the <code>--debug</code> flag is listed with the options then you have debugging enabled. <code>mysqladmin ver</code> also lists the <code>mysqld</code> version as <code>mysql ... --debug</code> in this case.

If you are using gcc or egcs, the recommended configure line is:

```
CC=gcc CFLAGS="-02" CXX=gcc CXXFLAGS="-02 -felide-constructors \
-fno-exceptions -fno-rtti" ./configure --prefix=/usr/local/mysql \
```

```
--with-debug --with-extra-charsets=complex
```

This avoids problems with the libstdc++ library and with C++ exceptions (many compilers have problems with C++ exceptions in threaded code) and compile a MySQL version with support for all character sets.

If you suspect a memory overrun error, you can configure MySQL with --with-debug=full, which installs a memory allocation (SAFEMALLOC) checker. However, running with SAFEMALLOC is quite slow, so if you get performance problems you should start mysqld with the --skip-safemalloc option. This disables the memory overrun checks for each call to malloc() and free(). Note: SAFEMALLOC was removed in MySQL 5.5.6 because it causes excessive overhead in certain situations.

If <code>mysqld</code> stops crashing when you compile it with <code>--with-debug</code>, you probably have found a compiler bug or a timing bug within MySQL. In this case, you can try to add <code>-g</code> to the <code>CFLAGS</code> and <code>CXXFLAGS</code> variables above and not use <code>--with-debug</code>. If <code>mysqld</code> dies, you can at least attach to it with <code>gdb</code> or use <code>gdb</code> on the core file to find out what happened.

When you configure MySQL for debugging you automatically enable a lot of extra safety check functions that monitor the health of mysqld. If they find something unexpected, an entry is written to stderr, which mysqld_safe directs to the error log! This also means that if you are having some unexpected problems with MySQL and are using a source distribution, the first thing you should do is to configure MySQL for debugging! (The second thing is to send mail to a MySQL mailing list and ask for help. See MySQL Mailing Lists. If you believe that you have found a bug, please use the instructions at How to Report Bugs or Problems.

In the Windows MySQL distribution, mysqld.exe is by default compiled with support for trace files.

Creating Trace Files

If the mysqld server doesn't start or if you can cause it to crash quickly, you can try to create a trace file to find the problem.

To do this, you must have a mysqld that has been compiled with debugging support. You can check this by executing mysqld -V. If the version number ends with -debug, it's compiled with support for trace files. (On Windows, the debugging server is named mysqld-debug rather than mysqld as of MySQL 4.1.)

Start the mysqld server with a trace log in /tmp/mysqld.trace on Unix or C: /mysqld.trace on Windows:

```
shell> mysqld --debug
```

On Windows, you should also use the --standalone flag to not start mysqld as a service. In a console window, use this command:

```
C:\> mysqld-debug --debug --standalone
```

After this, you can use the mysql.exe command-line tool in a second console window to reproduce the problem. You can stop the mysqld server with mysqladmin shutdown.

Note that the trace file become **very big**! If you want to generate a smaller trace file, you can use debugging options something like this:

```
mysqld --debug=d,info,error,query,general,where:0,/tmp/mysqld.trace
```

This only prints information with the most interesting tags to the trace file.

If you make a bug report about this, please only send the lines from the trace file to the appropriate mailing list where something seems to go wrong!

The trace file is made with the DBUG package by Fred Fish. See The DBUG Package.

Debugging mysqld under gdb

On most systems you can also start <code>mysqld mysqld</code> from <code>gdb</code> to get more information if <code>mysqld</code> crashes.

With some older gdb versions on Linux you must use run --one-thread if you want to be able to debug mysqld threads. In this case, you can only have one thread active at a time. We recommend you to upgrade to gdb 5.1 ASAP as thread debugging works much better with this version!

NPTL threads (the new thread library on Linux) may cause problems while running <code>mysqld</code> under <code>gdb</code>. Some symptoms are:

- mysqld hangs during startup (before it writes ready for connections).
- mysqld crashes during a pthread_mutex_lock() or pthread_mutex_unlock() call.

In this case, you should set the following environment variable in the shell before starting gdb:

```
LD_ASSUME_KERNEL=2.4.1
export LD_ASSUME_KERNEL
```

When running mysqld under gdb, you should disable the stack trace with --skip-stack-trace to be able to catch segfaults within gdb.

In MySQL 4.0.14 and above you should use the <code>--gdb</code> option to <code>mysqld</code>. This installs an interrupt handler for <code>SIGINT</code> (needed to stop <code>mysqld</code> with <code>^C</code> to set breakpoints) and disable stack tracing and core file handling.

It's very hard to debug MySQL under gdb if you do a lot of new connections the whole time as gdb doesn't free the memory for old threads. You can avoid this problem by starting mysqld with --thread_cache_size='max_connections+1'. In most cases just using --thread_cache_size=5' helps a lot!

If you want to get a core dump on Linux if mysqld dies with a SIGSEGV signal, you can start mysqld with the --core-file option. This core file can be used to make a backtrace that may help you find out why mysqld died:

```
shell> gdb mysqld core
gdb> backtrace full
gdb> quit
```

See What to Do If MySQL Keeps Crashing.

If you are using gdb 4.17.x or above on Linux, you should install a .gdb file, with the following information, in your current directory:

```
set print sevenbit off
handle SIGUSR1 nostop noprint
handle SIGUSR2 nostop noprint
handle SIGWAITING nostop noprint
handle SIGLWP nostop noprint
handle SIGPIPE nostop
handle SIGALRM nostop
handle SIGHUP nostop
handle SIGHUP nostop
handle SIGHUP nostop
```

If you have problems debugging threads with gdb, you should download gdb 5.x and try this instead. The new gdb version has very improved thread handling!

Here is an example how to debug mysqld:

```
shell> gdb /usr/local/libexec/mysqld
```

```
gdb> run
...
backtrace full # Do this when mysqld crashes
```

Include the above output in a bug report, which you can file using the instructions in How to Report Bugs or Problems.

If mysqld hangs you can try to use some system tools like strace or /usr/proc/bin/pstack to examine where mysqld has hung.

```
strace /tmp/log libexec/mysqld
```

If you are using the Perl DBI interface, you can turn on debugging information by using the trace method or by setting the DBI_TRACE environment variable.

Using a Stack Trace

On some operating systems, the error log contains a stack trace if <code>mysqld</code> dies unexpectedly. You can use this to find out where (and maybe why) <code>mysqld</code> died. See http://dev.mysql.com/doc/en/error-log. To get a stack trace, you must not compile <code>mysqld</code> with the <code>-fomit-frame-pointer</code> option to gcc. See Compiling <code>MySQL</code> for Debugging.

If the error file contains something like the following:

```
mysqld got signal 11;
The manual section 'Debugging a MySQL server' tells you how to
use a stack trace and/or the core file to produce a readable
backtrace that may help in finding out why mysqld died
Attempting backtrace. You can use the following information
to find out where mysqld died. If you see no messages after
this, something went terribly wrong...
stack range sanity check, ok, backtrace follows
0x40077552
0x81281a0
0x8128f47
0x8127be0
0x8127995
0x8104947
0x80ff28f
0x810131b
0x80ee4bc
0x80c3c91
0x80c6b43
0x80c1fd9
0x80c1686
```

you can find where mysqld died by doing the following:

- 1. Copy the preceding numbers to a file, for example mysqld.stack.
- 2. Make a symbol file for the mysqld server:

```
nm -n libexec/mysqld > /tmp/mysqld.sym
```

Note that most MySQL binary distributions (except for the "debug" packages, where this information is included inside of the binaries themselves) ship with the above file, named mysqld.sym.gz. In this case, you can simply unpack it by doing:

```
gunzip < bin/mysqld.sym.gz > /tmp/mysqld.sym
```

a. Execute resolve_stack_dump -s /tmp/mysqld.sym -n mysqld.stack.

This prints out where mysqld and preferable a test case so that we can repeat the problem! See mysqld died, you should make a bug report and include the output from the above command with the bug report. Note however that in most cases it does not help us to just have a stack trace to find

the reason for the problem. To be able to locate the bug or provide a workaround, we would in most cases need to know the query that killed mysqld and preferable a test case so that we can repeat the problem! See How to Report Bugs or Problems.

Using Server Logs to Find Causes of Errors in mysqld

Note that before starting mysqld with --log you should check all your tables with myisamchk. See Database Administration.

If mysqld dies or hangs, you should start mysqld with --log. When mysqld dies again, you can examine the end of the log file for the query that killed mysqld.

If you are using <code>--log</code> without a file name, the log is stored in the database directory as <code>host_name.log</code> In most cases it is the last query in the log file that killed <code>mysqld</code>, but if possible you should verify this by restarting <code>mysqld</code> and executing the found query from the <code>mysql</code> command-line tools. If this works, you should also test all complicated queries that didn't complete.

You can also try the command EXPLAIN on all SELECT statements that takes a long time to ensure that mysqld is using indexes properly. See Optimizing Queries with EXPLAIN.

You can find the queries that take a long time to execute by starting <code>mysqld</code> with <code>--log-slow-queries</code>. See http://dev.mysql.com/doc/en/slow-query-log.

If you find the text <code>mysqld restarted</code> in the error log file (normally named <code>hostname.err</code>) you probably have found a query that causes <code>mysqld</code> to fail. If this happens, you should check all your tables with <code>myisamchk</code> (see <code>Database Administration</code>), and test the queries in the <code>MySQL</code> log files to see whether one fails. If you find such a query, try first upgrading to the newest <code>MySQL</code> version. If this doesn't help and you can't find anything in the <code>mysql</code> mail archive, you should report the bug to a <code>MySQL</code> mailing list. The mailing lists are described at http://lists.mysql.com/, which also has links to online list archives.

If you have started mysqld with myisam-recover, MySQL automatically checks and tries to repair MyISAM tables if they are marked as 'not closed properly' or 'crashed'. If this happens, MySQL writes an entry in the hostname.err file 'Warning: Checking table ...' which is followed by Warning: Repairing table if the table needs to be repaired. If you get a lot of these errors, without mysqld having died unexpectedly just before, then something is wrong and needs to be investigated further. See Command Options.

It is not a good sign if mysqld did die unexpectedly, but in this case, you should not investigate the Checking table... messages, but instead try to find out why mysqld died.

Making a Test Case If You Experience Table Corruption

If you get corrupted tables or if mysqld always fails after some update commands, you can test whether this bug is reproducible by doing the following:

- Take down the MySQL daemon (with mysqladmin shutdown).
- Make a backup of the tables (to guard against the very unlikely case that the repair does something bad).
- Check all tables with myisamchk -s database/*.MYI. Repair any wrong tables with myisamchk -r database/table.MYI.
- · Make a second backup of the tables.
- Remove (or move away) any old log files from the MySQL data directory if you need more space.
- Start mysqld with --log-bin. See http://dev.mysql.com/doc/en/binary-log. If you want to find a query that crashes mysqld, you should use --log --log-bin.

- When you have gotten a crashed table, stop the mysqld server.
- Restore the backup.
- Restart the mysqld server without --log-bin
- Re-execute the commands with mysqlbinlog update-log-file | mysql. The update log is saved in the MySQL database directory with the name hostname-bin.#.
- If the tables are corrupted again or you can get mysqld to die with the above command, you have found reproducible bug that should be easy to fix!

You can also use the script mysql_find_rows to just execute some of the update statements if you want to narrow down the problem.

Debugging a MySQL Client

To be able to debug a MySQL client with the integrated debug package, you should configure MySQL with --with-debug or --with-debug=full. See http://dev.mysql.com/doc/en/configure-options.

Before running a client, you should set the MYSQL_DEBUG environment variable:

```
shell> MYSQL_DEBUG=d:t:0,/tmp/client.trace
shell> export MYSQL_DEBUG
```

This causes clients to generate a trace file in /tmp/client.trace.

If you have problems with your own client code, you should attempt to connect to the server and run your query using a client that is known to work. Do this by running mysql in debugging mode (assuming that you have compiled MySQL with debugging on):

```
shell> mysql --debug=d:t:0,/tmp/client.trace
```

This provides useful information in case you mail a bug report. See How to Report Bugs or Problems.

If your client crashes at some 'legal' looking code, you should check that your mysql.h include file matches your MySQL library file. A very common mistake is to use an old mysql.h file from an old MySQL installation with new MySQL library.

The DBUG Package

The MySQL server and most MySQL clients are compiled with the DBUG package originally created by Fred Fish. When you have configured MySQL for debugging, this package makes it possible to get a trace file of what the program is debugging. See Creating Trace Files.

This section summaries the argument values that you can specify in debug options on the command line for MySQL programs that have been built with debugging support. For more information about programming with the DBUG package, see the DBUG manual in the dbug directory of MySQL source distributions. It's best to use a recent distribution to get the most updated DBUG manual.

You use the debug package by invoking a program with the --debug="..." or the -#... option.

Most MySQL programs have a default debug string that is used if you don't specify an option to --debug. The default trace file is usually /tmp/program_name.trace on Unix and $program_name.trace$ on Windows.

The debug control string is a sequence of colon-separated fields as follows:

```
<field_1>:<field_2>:...:<field_N>
```

Each field consists of a mandatory flag character followed by an optional ',' and comma-separated list of modifiers:

flag[,modifier,modifier,...,modifier]

The currently recognized flag characters are:

Flag	Description
d	Enable output from DBUG_ <n> macros for the current state. May be followed by a list of keywords which selects output only for the DBUG macros with that keyword. An empty list of keywords implies output for all macros.</n>
D	Delay after each debugger output line. The argument is the number of tenths of seconds to delay, subject to machine capabilities. For example, -#D, 20 specifies a delay of two seconds.
f	Limit debugging, tracing, and profiling to the list of named functions. Note that a null list disables all functions. The appropriate d or t flags must still be given; this flag only limits their actions if they are enabled.
F	Identify the source file name for each line of debug or trace output.
i	Identify the process with the PID or thread ID for each line of debug or trace output.
g	Enable profiling. Create a file called dbugmon.out containing information that can be used to profile the program. May be followed by a list of keywords that select profiling only for the functions in that list. A null list implies that all functions are considered.
L	Identify the source file line number for each line of debug or trace output.
n	Print the current function nesting depth for each line of debug or trace output.
N	Number each line of debug output.
0	Redirect the debugger output stream to the specified file. The default output is stderr.
0	Like o, but the file is really flushed between each write. When needed, the file is closed and reopened between each write.
p	Limit debugger actions to specified processes. A process must be identified with the DBUG_PROCESS macro and match one in the list for debugger actions to occur.
P	Print the current process name for each line of debug or trace output.
r	When pushing a new state, do not inherit the previous state's function nesting level. Useful when the output is to start at the left margin.
S	Do function _sanity(_file_,_line_) at each debugged function until _sanity() returns something that differs from 0. (Mostly used with safemalloc to find memory leaks)

t	Enable function call/exit trace lines. May be followed by a list (containing only one modifier) giving a numeric maximum trace level, beyond which no output occurs for either debugging or tracing macros. The default is a compile time option.
---	---

Some examples of debug control strings that might appear on a shell command line (the -# is typically used to introduce a control string to an application program) are:

```
-#d:t
-#d:f,main,subr1:F:L:t,20
-#d,input,output,files:n
-#d:t:i:O,\\mysqld.trace
```

In MySQL, common tags to print (with the d option) are enter, exit, error, warning, info, and loop.

Comments about RTS Threads

I have tried to use the RTS thread packages with MySQL but stumbled on the following problems:

They use old versions of many POSIX calls and it is very tedious to make wrappers for all functions. I am inclined to think that it would be easier to change the thread libraries to the newest POSIX specification.

Some wrappers are currently written. See mysys/my pthread.c for more info.

At least the following should be changed:

pthread_get_specific should use one argument. sigwait should take two arguments. A lot of functions (at least pthread_cond_wait, pthread_cond_timedwait()) should return the error code on error. Now they return -1 and set errno.

Another problem is that user-level threads use the ALRM signal and this aborts a lot of functions (read, write, open...). MySQL should do a retry on interrupt on all of these but it is not that easy to verify it.

The biggest unsolved problem is the following:

To get thread-level alarms I changed <code>mysys/thr_alarm.c</code> to wait between alarms with <code>pthread_cond_timedwait()</code>, but this aborts with error <code>EINTR</code>. I tried to debug the thread library as to why this happens, but couldn't find any easy solution.

If someone wants to try MySQL with RTS threads I suggest the following:

- Change functions MySQL uses from the thread library to POSIX. This shouldn't take that long.
- Compile all libraries with the -DHAVE rts threads.
- Compile thr_alarm.
- If there are some small differences in the implementation, they may be fixed by changing my_pthread.h and my_pthread.c.
- Run thr_alarm. If it runs without any warning, error, or aborted messages, you are on the right track. Here is a successful run on Solaris:

```
Main thread: 1
Thread 0 (5) started
Thread: 5 Waiting
process_alarm
Thread 1 (6) started
Thread: 6 Waiting
process_alarm
```

```
process_alarm
thread_alarm
Thread: 6 Slept for 1 (1) sec
Thread: 6 Waiting
process_alarm
process_alarm
thread_alarm
Thread: 6 Slept for 2 (2) sec
Thread: 6 Simulation of no alarm needed
Thread: 6 Slept for 0 (3) sec
Thread: 6 Waiting
process_alarm
process_alarm
thread_alarm
Thread: 6 Slept for 4 (4) sec
Thread: 6 Waiting
process alarm
thread alarm
Thread: 5 Slept for 10 (10) sec
Thread: 5 Waiting
process_alarm
process_alarm
thread alarm
Thread: 6 Slept for 5 (5) sec
Thread: 6 Waiting
process_alarm
process_alarm
thread alarm
Thread: 5 Slept for 0 (1) sec
```

Differences Between Thread Packages

MySQL is very dependent on the thread package used. So when choosing a good platform for MySQL, the thread package is very important.

There are at least three types of thread packages:

- User threads in a single process. Thread switching is managed with alarms and the threads library manages all non-thread-safe functions with locks. Read, write and select operations are usually managed with a thread-specific select that switches to another thread if the running threads have to wait for data. If the user thread packages are integrated in the standard libs (FreeBSD and BSDI threads) the thread package requires less overhead than thread packages that have to map all unsafe calls (MIT-pthreads, FSU Pthreads and RTS threads). In some environments (for example, SCO), all system calls are thread-safe so the mapping can be done very easily (FSU Pthreads on SCO). Downside: All mapped calls take a little time and it's quite tricky to be able to handle all situations. There are usually also some system calls that are not handled by the thread package (like MIT-pthreads and sockets). Thread scheduling isn't always optimal.
- User threads in separate processes. Thread switching is done by the kernel and all data are shared between threads. The thread package manages the standard thread calls to allow sharing data between threads. LinuxThreads is using this method. Downside: Lots of processes. Thread creating is slow. If one thread dies the rest are usually left hanging and you must kill them all before restarting. Thread switching is somewhat expensive.
- Kernel threads. Thread switching is handled by the thread library or the kernel and is very fast. Everything is done in one process, but on some systems, ps may show the different threads. If one thread aborts, the whole process aborts. Most system calls are thread-safe and should require very little overhead. Solaris, HP-UX, AIX and OSF/1 have kernel threads.

In some systems kernel threads are managed by integrating user level threads in the system libraries. In such cases, the thread switching can only be done by the thread library and the kernel isn't really thread aware.

Chapter 29. Error Messages

Table of Contents

Adding New Error Messages to MySQL	361
Adding an Error Message to Multiple MySQL Versions	362
Adding Error Messages to MySQL 5.0.3 or Higher	363
Adding Error Messages to Old (< MySQL 5.0) Versions	
Adding Storage Engine Error Messages	366

This chapter describes how error messages are defined and how to add the capability of generating error messages to a table handler.

Adding New Error Messages to MySQL

The procedure for adding error messages depends on which version of MySQL you are using:

- Before MySQL 5.0.3, error messages are stored in errmsg.txt files in the language directories under sql/share. That is, the files have names like czech/errmsg.txt, danish/errmsg.txt, and so forth, and each one is language-specific. Each of these language-specific files must contain a line for each error message, so adding a new message involves adding a line to the errmsg.txt file for every language. The procedure involves adding the English message to the errmsg.txt file and running a script that adds the message to the other language-specific files. Translators may translate the message in other errmsg.txt files later.
- Beginning with MySQL 5.0.3, error messages are stored in a single errmsg.txt file in the sql/share directory, and it contains the error messages for all languages. The messages are grouped by error symbol. For each symbol, there must be an English message, and messages can be present for other languages as well. If there is no message for a given language, the English version is used. Messages for a given language are written in the character set used for that language, so the file contains information in several character sets.
- From MySQL 5.5 on, error messages are stored in a single errmsg-utf8.txt file in the sql/share directory. The file format is similar to errmsg.txt, but the contents of the file are written in a single character set, utf8. An added feature is that error messages may contain positional arguments.

The **comp_err** program compiles the text error message file or files into language-specific errmsg.sys files that each are located in the appropriate language directory under sql/share:

- Before MySQL 5.5, **comp_err** reads errmsg.txt and writes errmsg.sys files, each in the character set associated with the language for the file. For example, sql/share/korean/errmsg.sys is written using euckr.
- From MySQL 5.5 on, comp_err reads errmsg-utf8.txt and writes errmsg.sys files using

comp_err also generates a number of header files in the <u>include</u> directory. The MySQL build process runs **comp_err** automatically.

Note: You should observe some general considerations regarding error messages that apply no matter your version of MySQL:

• Always use parameter constructs such as "%.64s" to guard against buffer overflows. The maximum error message length is MYSQL_ERRMSG_SIZE.

- Never add new parameters (such as %s) to existing error messages. Error messages must always
 be backward compatible. If a parameter were added, older servers would crash when run with a
 newer error message file.
 - If you need to add new parameters to an existing error message, you can introduce
 a new error message but continue to use the old error code. For example, in MySQL
 5.1, the handler::print_keydup_error() method is passed a message like
 ER(ER DUP ENTRY WITH KEY NAME), but always uses the ER DUP ENTRY error code.

Adding an Error Message to Multiple MySQL Versions

It is critical that error codes are identical in all versions. That is, the value of ER_SOME_ERROR must be the same in all versions for which it is defined. The following procedure follows from this requirement. (The discussion uses the name <code>errmsg.txt</code>, but when you cross the boundary from before MySQL 5.5 to 5.5 or higher, you should use <code>errmsg-utf8.txt</code> instead.)

Let *GA* reference the most recent stable version. For example, if MySQL 5.1 is GA, and MySQL 5.2 is beta, then *GA* refers to MySQL 5.1.

To add a new error message in multiple versions, first add the specific error message to the *GA* version, at the end of errmsq.txt.

Next, add the specific error message to all versions > *GA*, at the **same position** in errmsg.txt, **not** at the end of the file. This will ensure that the error code value is the same in *GA* and all later versions. This will have the side effect that any error codes which are not in *GA* will change their values in post-*GA* versions. This is acceptable, in non-stable versions. We consider pre-RC versions non-stable in this context.

Finally, for any version < GA, do not add the specific error message. Instead, use the ER_UNKNOWN_ERROR error code, and print a helpful error text with code similar to this:

This will provide the user with useful information, while ensuring that all versions have consistent error codes.

If you need to merge error messages up from 5.1 to 5.5, the merge operation will update the 5.5 errmsg.txt file with information that then needs to be added to the errmsg-utf8.txt file. To handle this, you can use the **errmsg-cnv.sh** script, which converts errmsg.txt to errmsg-utf8.txt. However, you must be careful not to wipe out the existing 5.5-specific information in errmsg-utf8.txt.

Suppose that you added a new error message into 5.1 and have merged this change into 5.5. You can do the following:

1. Make a backup of errmgs-utf8.txt:

cp errmsg-utf8.txt errmsg-utf8.txt.sav

2. Convert 5.1 messages:

sh errmsg-cnv.sh

Note: This will add 5.1 messages into errmsq-utf8.txt, but remove 5.5 messages.

- 3. Open errmsg-utf8.txt and errmsg-utf8.txt.sav in a text editor, then cut and paste 5.5-specific messages into errmsg-utf8.txt.
- 4. Make sure everything went fine:

bzr diff errmsg-utf8.txt

Adding Error Messages to MySQL 5.0.3 or Higher

The file you edit to add a new error message depends on your version of MySQL:

- MySQL 5.0.3 up to 5.5: Edit errmsg.txt
- MySQL 5.5 and up: Edit errmsg-utf8.txt

In either case, **comp_err** generates the header files automatically during the MySQL build process.

The errmsg.txt (or errmsg-utf8.txt) file begins with some lines that define general characteristics of error messages, followed by sections for particular messages. The following example shows a partial listing of the file. (The languages line is wrapped here; it must be given all on one line.)

```
languages czech-cze latin2, danish-dan latin1, dutch-nla latin1,
english=eng latin1, estonian=est latin7, french=fre latin1, german=ger
latin1, greek=greek greek, hungarian=hun latin2, italian=ita latin1,
japanese=jpn ujis, japanese-sjis=jps sjis, korean=kor euckr,
norwegian-ny=norwegian-ny latin1, norwegian=nor latin1, polish=pol
latin2, portuguese=por latin1, romanian=rum latin2, russian=rus
koi8r, serbian=serbian cp1250, slovak=slo latin2, spanish=spa latin1,
swedish=swe latin1, ukrainian=ukr koi8u;
default-language eng
start-error-number 1000
ER HASHCHK
 eng "hashchk"
ER_NISAMCHK
 eng "isamchk"
ER NO
 cze "NE"
 dan "NEJ"
 nla "NEE"
 eng "NO"
 est "EI"
```

A line beginning with a '#' character is taken as a comment. Comments and blank lines are ignored.

Indentation is significant. Unless otherwise specified, leading whitespace should not be used.

The grammar of the errmsg.txt file looks like this:

```
languages langspec [, langspec] ...;
start-error-number number
default-language langcode
error-message-section
error-message-section
...
```

The languages line lists the languages for which language-specific errmsg.sys files should be generated. A language specification languages in the languages line has this syntax:

```
langspec: langname=langcodelangcharset
```

langname is the long language name, *langcode* is the short language code, and *langcharset* is the character set to use for error messages in the language. *langcharset* is irrelevant as of MySQL 5.5 because all errmsg.sys files are written using utf8.

The default-language line specifies the short language code for the default language. (If there is no translation into a given language for a given error message, the message from the default language will be used.)

The start-error-number line indicates the number to be assigned to the first error message. Messages that follow the first one are numbered consecutively from this value.

Each *error-message-section* begins with a line that lists an error (or warning) symbol, optionally followed by one or two SQLSTATE values. The error symbol must begin with ER_ for an error or WARN_ for a warning. Lines following the error symbol line provide language-specific error messages that correspond to the error symbol. Each message line consists of a tab, a short language code, a space, and the text of the error message within double quote ('"') characters. Presumably, there must be a message in the default language. There may be message translations for other languages. Order of message lines within a section does not matter. If no translation is given for a given language, the default language message will be used. The following example defines several language translations for the ER_BAD_FIELD_ERROR symbol:

```
ER_BAD_FIELD_ERROR 42S22 S0022

dan "Ukendt kolonne '%-.64s' i tabel %s"

nla "Onbekende kolom '%-.64s' in %s"

eng "Unknown column '%-.64s' in '%-.64s'"

est "Tundmatu tulp '%-.64s' '%-.64s'-s"

fre "Champ '%-.64s' inconnu dans %s"

ger "Unbekanntes Tabellenfeld '%-.64s' in %-.64s"
```

In the preceding example, two SQLSTATE values are given following the error symbol (42S22, S0022). Internally (in sql/sql_state.c), these are known as odbc_state and jdbc_state. Currently, only the first appears ever to be used.

In errmsg-utf8.txt, the entire file is written in utf8. As long as your editor can handle utf8, there should be no problem editing the file.

In errmsg.txt, message strings for a given language must be written in the character set indicated for that language in the languages line. For example, the language information for Japanese in that line is japanese=jpn ujis, so messages with a language code of jpn must be written in the ujis character set. You might need to be careful about the editor you use for editing the errmsg.txt file. For example, there is a report that using **Emacs** will mangle the file, whereas vi will not.

Within a message string, C-style escape sequences are allowed:

```
\\ \
\" "
\n newline
\N N, where N is an octal number
\X X, for any other X
```

In MySQL 5.5 and up, error messages can contain positional constructs for arguments. This is convenient when arguments are most naturally specified in different orders in different languages. Positional arguments enable and error-message writer to avoid awkward language or unnecessarily long messages that result from having the arguments in the same order in all languages.

- To specify a positional argument, include a single digit 0 to 9 and a dollar sign in the formatting specifier for each argument in the error message: "%1\$.32s %2\$.64s" includes the first argument, then the second, in that order. "%2\$.64s %1\$.32s" includes the second argument, then the first.
- If any argument is positional, all must be positional. This is illegal: "%1\$.32s %.64s"
- Duplicates are allowed. This is legal even though it includes the first argument twice: "%1\$.32s %2\$.64s %1\$.32s"
- Gaps in positional number are not allowed. This is illegal because \$2 is missing:
 "\$1\$.32s \$3\$.64s"

Use the following procedure to add new error messages:

1. To add a new language translation for an existing error message, find the section for the appropriate error symbol. Then add a new message line to the section. For example:

Before:

```
ER_UNKNOWN_COLLATION
 eng "Unknown collation: '%-.64s'"
 ger "Unbekannte Kollation: '%-.64s'"
 por "Collation desconhecida: '%-.64s'"
```

After (with a new Spanish translation):

```
ER_UNKNOWN_COLLATION
eng "Unknown collation: '%-.64s'"
ger "Unbekannte Kollation: '%-.64s'"
por "Collation desconhecida: '%-.64s'"
spa "Collation desconocida: '%-.64s'"
```

- 1. To add an entirely new error message, go to the end of the errmsg.txt file. Add a new error symbol line, followed by a message line for the default language, and message lines for any translations that you can supply.
- 2. Make a full build (configure + make). A make all is insufficient to build the sql/share/*/errmsg.sys files.

```
comp_err will generate the errmsg.sys files, as well as the header files mysqld_error.h, mysqld_ername.h, and sql_state.h in the include directory.
```

Be aware that if you make a mistake editing a message text file, **comp_err** prints a cryptic error message and gives you no other feedback. For example, it does not print the input line number where it found a problem. It's up to you to figure this out and correct the file. Perhaps that is not a serious difficulty: errmsg.txt (or errmsg.utf8.txt) tends to grow by gradual accretion, so if an error occurs when comp_err processes it, the problem is likely due to whatever change you just made.

Adding Error Messages to Old (< MySQL 5.0) Versions

Note: This section is included for historical purposes. In practice, no new error messages should be added to error message files for versions of MySQL prior to 5.0.3. Doing so and merging the messages upward would cause error numbers to change in more recent versions.

Before MySQL 5.0.3, error messages are stored in errmsg.txt files in the language directories under sql/share. The files have names like czech/errmsg.txt, danish/errmsg.txt, and so forth, and each one is language-specific. Each of these language-specific files must contain a line for each error message, so adding a new message involves adding a line to the errmsg.txt file for every language. The procedure involves adding the English message to the english/errmsg.txt file and running a script that adds the message to the other language-specific files. Translators may translate the message in other errmsg.txt files later.

- 1. Open the file sql/share/english/errmsg.txt in an editor.
- 2. Add new error messages at the end of this file. Each message should be on a separate line, and it must be quoted within double quote ('"') characters. By convention, every message line except the last should end with a comma (',') following the second double quote.
- 3. For each new error message, add a #define line to the include/mysqld_error.h file before the last line (#define ER_ERROR_MESSAGES).
- 4. Adjust the value of ER ERROR MESSAGES to the new number of error messages.
- 5. Add the defined error symbols to include/sql_state.h. This file contains the SQL states for the error messages. If the new errors don't have SQL states, add a comment instead. Note that this file must be kept sorted according to the value of the error number. That is, although the

sql_state.h file might not contain an entry for every symbol in mysqld_error.h, those entries that are present in sql_state.h must appear in the same order as those for the corresponding entries in mysqld_error.h.

- 6. Go to the sql directory in a terminal window and type <code>./add_errmsg N</code>. This will copy the last <code>N</code> error messages from <code>share/english.txt</code> to all the other language files in <code>share/</code>.
- 7. Translate the error message for those languages that you know by editing the files share/language/errmsg.txt.
- 8. Make a full build (configure + make). A make all is insufficient to build the sql/share/*/errmsg.sys files.

Adding Storage Engine Error Messages

To add error messages for table handlers, the following example may be helpful.

```
Purpose: Implement the handler::get_error_message function as ha_federated::get_error_message to return the handler-specific error message.
```

Example:

- 1. When an error occurs you return an error code. (It should not be in the range of those that HA_ERR uses, which currently is 120-159.)
- 2. When handler::print_error is called to convert the handler error code to a MySQL error code, it will enter the default label of the switch(error) statement:

1. Thus the handler: :get_error_message is called and you can return the handler-specific error message, which is either a static error message that you retrieve from an error/string array, or a a dynamic one that you format when the error occurs.

When you have returned the error message it will be passed to MySQL and formatted as Got error %d '%-.100s' from %s. For example:

```
Got error 788 'Could not connect to remote server fed.bb.pl' from FEDERATED
```

The Got error %d part will be returned in the user's selected language, but the handler-specific one will use English (unless the handler supports returning the handler error message in the user's selected language).

Appendix A. MySQL Source Code Distribution

Table of Contents

שווט	ctory Listing	307
	The BUILD Directory	369
	The client Directory	369
	The config Directory	369
	The cmd-line-utils Directory	370
	The dbug Directory	371
	The Docs Directory	371
	The extra Directory	371
	The heap Directory	372
	The include Directory	373
	The innobase Directory	373
	The libmysql Directory	373
	The libmysql_r Directory	374
	The libmysqld Directory	374
	The man Directory	374
	The myisam Directory	
	The myisammrg Directory	376
	The mysql-test Directory	
	The mysys Directory	
	The ndb Directory	
	The netware Directory	382
	The NEW-RPMS Directory	
	The os2 Directory	382
	The pstack Directory	382
	The regex Directory	383
	The SCCS Directory	
	The scripts Directory	
	The server-tools Directory	
	The sql Directory	
	The sql-bench Directory	
	The sql-common Directory	
	The SSL Directory	
	The strings Directory	
	The support-files Directory	
	The tests Directory	
	The tools Directory	
	The VC++Files Directory	
	The vio Directory	
	The zlib Directory	392

This is a description of the files that you get when you download the source code of MySQL. This description begins with a list of the main directories and a short comment about each one. Then, for each directory, in alphabetical order, a longer description is supplied. When a directory contains significant program files, a list of each C program is given along with an explanation of its intended function.

Directory Listing

Directory — Short Comment

• bdb — The Berkeley Database table handler

- BitKeeper BitKeeper administration (not part of the source distribution)
- BUILD Frequently used build scripts
- client Client library
- cmd-line-utils Command-line utilities (libedit and readline)
- config Some files used during build
- dbug Fred Fish's dbug library
- Docs documentation files
- extra Some minor standalone utility programs
- heap The HEAP table handler
- include Header (*.h) files for most libraries; includes all header files distributed with the MySQL binary distribution
- innobase The Innobase (InnoDB) table handler
- libmysql For producing MySQL as a library (e.g. a Windows .DLL)
- libmysql_r For building a thread-safe libmysql library
- libmysqld The MySQL Server as an embeddable library
- man Some user-contributed manual pages
- myisam The MyISAM table handler
- myisammrg The MyISAM Merge table handler
- mysql-test A test suite for mysqld
- mysys MySQL system library (Low level routines for file access etc.)
- ndb MySQL Cluster
- netware Files related to the Novell NetWare version of MySQL
- NEW-RPMS Directory to place RPMs while making a distribution
- os2 Routines for working with the OS/2 operating system
- pstack Process stack display (not currently used)
- regex Henry Spencer's Regular Expression library for support of REGEXP function
- SCCS Source Code Control System (not part of source distribution)
- scripts SQL batches, e.g. mysqlbug and mysql_install_db
- server-tools instance manager
- sql Programs for handling SQL commands; the "core" of MySQL
- sql-bench The MySQL benchmarks
- sql-common Some .c files related to sql directory
- SSL Secure Sockets Layer; includes an example certification one can use to test an SSL (secure)
 database connection

- strings Library for C string routines, e.g. atof, strchr
- support-files Files used to build MySQL on different systems
- tests Tests in Perl and in C
- tools mysqlmanager.c (tool under development, not yet useful)
- VC++Files Includes this entire directory, repeated for VC++ (Windows) use
- vio Virtual I/O Library
- zlib Data compression library, used on Windows

The BUILD Directory

Frequently used build scripts.

This directory contains the build switches for compilation on various platforms. There is a subdirectory for each set of options. The main ones are:

- alpha
- ia64
- pentium (with and without debug or bdb, etc.)
- solaris

The client Directory

Client library.

The client library includes <code>mysql.cc</code> (the source of the <code>mysql</code> executable) and other utilities. Most of the utilities are mentioned in the MySQL Reference Manual. Generally these are standalone C programs which one runs in "client mode", that is, they call the server.

The C program files in the directory are:

- get_password.c --- ask for a password from the console
- mysql.cc --- "The MySQL command tool"
- mysqladmin.cc --- maintenance of MySQL databases
- mysqlcheck.c --- check all databases, check connect, etc.
- mysqldump.c --- dump table's contents as SQL statements, suitable to backup a MySQL database
- mysqlimport.c --- import text files in different formats into tables
- mysqlmanager-pwgen.c --- pwgen stands for "password generation" (not currently maintained)
- mysqlmanagerc.c --- entry point for mysql manager (not currently maintained)
- mysqlshow.c --- show databases, tables or columns
- mysqltest.c --- test program used by the mysql-test suite, mysql-test-run

The config Directory

Macros for use during build.

There is a single subdirectory: \ac-macros. All the files in it have the extension .m4, which is a normal expectation of the GNU autoconf tool.

The cmd-line-utils Directory

Command-line utilities (libedit and readline).

There are two subdirectories: \readline and \libedit. All the files here are "non-MySQL" files, in the sense that MySQL AB didn't produce them, it just uses them. It should be unnecessary to study the programs in these files unless you are writing or debugging a tty-like client for MySQL, such as mysql.exe.

The \readline subdirectory contains the files of the GNU Readline Library, "a library for reading lines of text with interactive input and history editing". The programs are copyrighted by the Free Software Foundation.

The \libedit (library of edit functions) subdirectory has files written by Christos Zoulas. They are distributed and modifed under the BSD License. These files are for editing the line contents.

These are the program files in the \libedit subdirectory:

- · chared.c --- character editor
- · common.c --- common editor functions
- · el.c --- editline interface functions
- · emacs.c --- emacs functions
- fgetln.c --- get line
- · hist.c --- history access functions
- history.c --- more history access functions
- key.c --- procedures for maintaining the extended-key map
- map.c --- editor function definitions
- parse.c --- parse an editline extended command
- prompt.c --- prompt printing functions
- · read.c --- terminal read functions
- readline.c --- read line
- refresh.c --- "lower level screen refreshing functions"
- search.c --- "history and character search functions"
- sig.c --- for signal handling
- strlcpy.c --- string copy
- term.c --- "editor/termcap-curses interface"
- tokenizer.c --- Bourne shell line tokenizer
- · tty.c --- for a tty interface
- unvis.c --- reverse effect of vis.c
- vi.c --- commands used when in the vi (editor) mode

· vis.c --- encode characters

The dbug Directory

Fred Fish's dbug library.

This is not really part of the MySQL package. Rather, it's a set of public-domain routines which are useful for debugging MySQL programs. The MySQL Server and all .c and .cc programs support the use of this package.

How it works: One inserts a function call that begins with DBUG_* in one of the regular MYSQL programs. For example, in get_password.c, you will find this line:

```
DBUG_ENTER("get_tty_password");
```

at the start of a routine, and this line:

```
DBUG_RETURN(my_strdup(to,MYF(MY_FAE)));
```

at the end of the routine. These lines don't affect production code. Features of the dbug library include extensive reporting and profiling (the latter has not been used by the MySQL team).

The C programs in this directory are:

- dbug.c --- The main module
- dbug_analyze.c --- Reads a file produced by trace functions
- example1.c --- A tiny example
- example2.c --- A tiny example
- · example3.c --- A tiny example
- · factorial.c --- A tiny example
- main.c --- A tiny example
- my_main.c --- MySQL-specific main.c variant
- sanity.c --- Declaration of a variable

The Docs Directory

With the BitKeeper downloads, /Docs is nearly empty. Binary and source distributions include some pre-formatted documentation files, such as the MySQL Reference manual in Info format (for Unix) or CHM format (for Windows).

The extra Directory

Some minor standalone utility programs.

These programs are all standalone utilities, that is, they have a main() function and their main role is to show information that the MySQL server needs or produces. Most are unimportant. They are as follows:

- charset2html.c --- checks your browser's character set
- comp_err.c --- makes error-message files from a multi-language source
- my_print_defaults.c --- print parameters from my.ini files. Can also be used in scripts to enable processing of my.ini files.

- mysql_waitpid.c --- wait for a program to terminate. Useful for shell scripts when one needs to wait until a process terminates.
- perror.c --- "print error" --- given error number, display message
- replace.c --- replace strings in text files or pipe
- resolve_stack_dump.c --- show symbolic information from a MySQL stack dump, normally found in the mysql.err file
- resolveip.c --- convert an IP address to a hostname, or vice versa

The heap Directory

The HEAP (MEMORY) table handler.

All the MySQL table handlers (i.e. the handlers that MySQL itself produces) have files with similar names and functions. Thus, this (heap) directory contains a lot of duplication of the myisam directory (for the MyISAM table handler). Such duplicates have been marked with an "*" in the following list. For example, you will find that \heap\hp_extra.c has a close equivalent in the myisam directory (\myisam\mi_extra.c) with the same descriptive comment. (Some of the differences arise because HEAP has different structures. HEAP does not need to use the sort of B-tree indexing that ISAM and MyISAM use; instead there is a hash index. Most importantly, HEAP is entirely in memory. File-I/O routines lose some of their vitality in such a context.)

- hp_block.c --- Read/write a block (i.e. a page)
- hp_clear.c --- Remove all records in the table
- hp close.c --- * close database
- hp_create.c --- * create a table
- hp_delete.c --- * delete a row
- hp extra.c --- * for setting options and buffer sizes when optimizing
- hp_hash.c --- Hash functions used for saving keys
- hp_info.c --- * Information about database status
- hp_open.c --- * open database
- hp_panic.c --- * the hp_panic routine, for shutdowns and flushes
- hp_rename.c --- * rename a table
- hp_rfirst.c --- * read first row through a specific key (very short)
- hp_rkey.c --- * read record using a key
- hp_rlast.c --- * read last row with same key as previously-read row
- hp_rnext.c --- * read next row with same key as previously-read row
- hp_rprev.c --- * read previous row with same key as previously-read row
- hp_rrnd.c --- * read a row based on position
- hp rsame.c --- * find current row using positional read or key-based read
- hp_scan.c --- * read all rows sequentially
- hp_static.c --- * static variables (very short)

- hp_test1.c --- * testing basic functions
- hp_test2.c --- * testing database and storing results
- hp_update.c --- * update an existing row
- hp_write.c --- * insert a new row

There are fewer files in the heap directory than in the myisam directory, because fewer are necessary. For example, there is no need for a \myisam\mi_cache.c equivalent (to cache reads) or a \myisam \mi_log.c equivalent (to log statements).

The include Directory

Header (*.h) files for most libraries; includes all header files distributed with the MySQL binary distribution.

These files may be included in C program files. Note that each individual directory will also have its own *.h files, for including in its own *.c programs. The *.h files in the include directory are ones that might be included from more than one place.

For example, the mysys directory contains a C file named rijndael.c, but does not include rijndael.h. The include directory contains rijndael.h. Looking further, you'll find that rijndael.h is also included in other places: by my_aes.c and my_aes.h.

The include directory contains 55 *.h (header) files.

The innobase Directory

The Innobase (InnoDB) table handler.

A full description of these files can be found elsewhere in this document.

The libmysql Directory

The MySQL Library, Part 1.

The files here are for producing MySQL as a library (e.g. a Windows DLL). The idea is that, instead of producing separate mysql (client) and mysqld (server) programs, one produces a library. Instead of sending messages, the client part merely calls the server part.

The libmysql files are split into three directories: libmysql (this one), libmysql_r (the next one), and libmysqld (the next one after that).

The "library of mysql" has some client-connection modules. For example, as described in an earlier section of this manual, there is a discussion of <code>libmysql/libmysql.c</code> which sends packets from the client to the server. Many of the entries in the <code>libmysql</code> directory (and in the following <code>libmysqld</code> directory) are 'symlinks' on Linux, that is, they are in fact pointers to files in other directories.

The program files on this directory are:

- conf_to_src.c --- has to do with charsets
- dll.c --- initialization of the dll library
- errmsg.c --- English error messages, compare \mysys\errors.c
- get_password.c --- get password
- libmysql.c --- the code that implements the MySQL API, i.e. the functions a client that wants to connect to MySQL will call

• manager.c --- initialize/connect/fetch with MySQL manager

The libmysql_r Directory

The MySQL Library, Part 2.

There is only one file here, used to build a thread-safe libmysql library:

· makefile.am

The libmysqld Directory

The MySQL library, Part 3.

The Embedded MySQL Server Library. The product of libmysqld is not a client/server affair, but a library. There is a wrapper to emulate the client calls. The program files on this directory are:

- libmysqld.c --- The called side, compare the mysqld.exe source
- lib_sql.c --- Emulate the vio directory's communication buffer

The man Directory

Some user-contributed manual pages

These are user-contributed "man" (manual) pages in a special markup format. The format is described in a document with a heading like "man page for man" or "macros to format man pages" which you can find in a Linux directory or on the Internet.

The myisam Directory

The MyISAM table handler.

The C files in this subdirectory come in six main groups:

- ft*.c files --- ft stands for "Full Text", code contributed by Sergei Golubchik
- mi*.c files --- mi stands for "My Isam", these are the main programs for Myisam
- myisam*.c files --- for example, "myisamchk" utility routine functions source
- rt*.c files --- rt stands for "rtree", some code was written by Alexander Barkov
- sp*.c files --- sp stands for "spatial", some code was written by Ramil Kalimullin
- sort.c --- this is a single file that sorts keys for index-create purposes

The "full text" and "rtree" and "spatial" program sets are for special purposes, so this document focuses only on the mi*.c "myisam" C programs. They are:

- mi_cache.c --- for reading records from a cache
- mi changed.c --- a single routine for setting a "changed" flag (very short)
- mi_check.c --- for checking and repairing tables. Used by the myisamchk program and by the MySQL server.
- mi_checksum.c --- calculates a checksum for a row
- mi_close.c --- close database
- mi_create.c --- create a table

- mi_dbug.c --- support routines for use with "dbug" (see \dbug description)
- mi_delete.c --- delete a row
- mi_delete_all.c --- delete all rows
- mi_delete_table.c --- delete a table (very short)
- mi_dynrec.c --- functions to handle space-packed records and blobs
- mi_extra.c --- setting options and buffer sizes when optimizing
- mi_info.c --- return useful base information for an open table
- mi_key.c --- for handling keys
- mi_keycache.c --- for handling key caches
- mi_locking.c --- lock database
- mi_log.c --- save commands in a log file which myisamlog program can read. Can be used to exactly replay a set of changes to a table.
- mi_open.c --- open database
- mi_packrec.c --- read from a data file compressed with myisampack
- mi_page.c --- read and write pages containing keys
- mi_panic.c --- the mi_panic routine, probably for sudden shutdowns
- mi_preload.c --- preload indexes into key cache
- mi_range.c --- approximate count of how many records lie between two keys
- mi_rename.c --- rename a table
- mi_rfirst.c --- read first row through a specific key (very short)
- mi_rkey.c --- read a record using a key
- mi_rlast.c --- read last row with same key as previously-read row
- mi_rnext.c --- read next row with same key as previously-read row
- mi_rnext_same.c --- same as mi_rnext.c, but abort if the key changes
- mi_rprev.c --- read previous row with same key as previously-read row
- mi_rrnd.c --- read a row based on position
- mi_rsame.c --- find current row using positional read or key-based read
- mi_rsamepos.c --- positional read
- mi_scan.c --- read all rows sequentially
- mi_search.c --- key-handling functions
- mi_static.c --- static variables (very short)
- mi_statrec.c --- functions to handle fixed-length records
- mi_test1.c --- testing basic functions

- · mi_test2.c --- testing database and storing results
- mi_test3.c --- testing locking
- mi_unique.c --- functions to check if a row is unique
- mi_update.c --- update an existing row
- mi write.c --- insert a new row

The myisammrg Directory

MyISAM Merge table handler.

As with other table handlers, you'll find that the *.c files in the myisammrg directory have counterparts in the myisam directory. In fact, this general description of a myisammrg program is almost always true: The myisammrg function checks an argument, the myisammrg function formulates an expression for passing to a myisam function, the myisammrg calls a myisam function, the myisammrg function returns.

These are the 22 files in the myisammrg directory, with notes about the myisam functions or programs they're connected with:

- myrg_close.c --- mi_close.c
- myrg_create.c --- mi_create.c
- myrg_delete.c --- mi_delete.c / delete last-read record
- myrg_extra.c --- mi_extra.c / "extra functions we want to do ..."
- myrg_info.c --- mi_info.c / display information about a mymerge file
- myrg_locking.c --- mi_locking.c / lock databases
- myrg_open.c --- mi_open.c / open a MyISAM MERGE table
- myrg_panic.c --- mi_panic.c / close in a hurry
- myrg_queue.c --- read record based on a key
- myrg_range.c --- mi_range.c / find records in a range
- myrg_rfirst.c --- mi_rfirst.c / read first record according to specific key
- myrg_rkey.c --- mi_rkey.c / read record based on a key
- myrg_rlast.c --- mi_rlast.c / read last row with same key as previous read
- myrg_rnext.c --- mi_rnext.c / read next row with same key as previous read
- myrg_rnext_same.c --- mi_rnext_same.c / read next row with same key
- myrg_rprev.c --- mi_rprev.c / read previous row with same key
- myrg_rrnd.c --- mi_rrnd.c / read record with random access
- myrg_rsame.c --- mi_rsame.c / call mi_rsame function, see \myisam\mi_rsame.c
- myrg_static.c --- mi_static.c / static variable declaration
- myrg_update.c --- mi_update.c / call mi_update function, see \myisam\mi_update.c
- myrg write.c --- mi write.c / call mi write function, see \myisam\mi write.c

The mysql-test Directory

A test suite for mysqld.

The directory has a README file which explains how to run the tests, how to make new tests (in files with the filename extension *.test), and how to report errors.

There are four subdirectories:

- \misc --- contains one minor Perl program
- \ndb --- for MySQL Cluster tests
- \r --- contains *.result, i.e. "what happened" files and *.required, i.e. "what should happen" file
- \std_data --- contains standard data for input to tests
- \t --- contains tests

There are 400 *.test files in the \t subdirectory. Primarily these are SQL scripts which try out a feature, output a result, and compare the result with what's required. Some samples of what the test files check are: latin1_de comparisons, date additions, the HAVING clause, outer joins, openSSL, load data, logging, truncate, and UNION.

There are other tests in these directories:

- · sql-bench
- tests

The mysys Directory

MySQL system library. Low level routines for file access and so on.

There are 125 *.c programs in this directory:

- · array.c --- Dynamic array handling
- charset.c --- Using dynamic character sets, set default character set, ...
- charset-def.c --- Include character sets in the client using
- checksum.c --- Calculate checksum for a memory block, used for pack isam
- default.c --- Find defaults from *.cnf or *.ini files
- default_modify.c --- edit option file
- errors.c --- English text of global errors
- hash.c --- Hash search/compare/free functions "for saving keys"
- list.c --- Double-linked lists
- make-conf.c --- "Make a charset .conf file out of a ctype-charset.c file"
- md5.c --- MD5 ("Message Digest 5") algorithm from RSA Data Security
- mf_brkhant.c --- Prevent user from doing a Break during critical execution (not used in MySQL; can be used by standalone MyISAM applications)
- mf cache.c --- "Open a temporary file and cache it with io cache"

- mf_dirname.c --- Parse/convert directory names
- mf_fn_ext.c --- Get filename extension
- mf_format.c --- Format a filename
- mf_getdate.c --- Get date, return in yyyy-mm-dd hh:mm:ss format
- mf_iocache.c --- Cached read/write of files in fixed-size units
- mf_iocache2.c --- Continuation of mf_iocache.c
- mf_keycache.c --- Key block caching for certain file types
- mf_keycaches.c --- Handling of multiple key caches
- mf_loadpath.c --- Return full path name (no ..\ stuff)
- mf_pack.c --- Packing/unpacking directory names for create purposes
- mf_path.c --- Determine where a program can find its files
- mf_qsort.c --- Quicksort
- mf_qsort2.c --- Quicksort, part 2 (allows the passing of an extra argument to the sort-compare routine)
- mf_radix.c --- Radix sort
- mf_same.c --- Determine whether filenames are the same
- mf_sort.c --- Sort with choice of Quicksort or Radix sort
- mf_soundex.c --- Soundex algorithm derived from EDN Nov. 14, 1985 (pg. 36)
- mf_strip.c --- Strip trail spaces from a string
- mf_tempdir.c --- Initialize/find/free temporary directory
- mf_tempfile.c --- Create a temporary file
- mf_unixpath.c --- Convert filename to UNIX-style filename
- mf_util.c --- Routines, #ifdef'd, which may be missing on some machines
- mf_wcomp.c --- Comparisons with wildcards
- mf_wfile.c --- Finding files with wildcards
- mulalloc.c --- Malloc many pointers at the same time
- my_access.c --- Check if file or path is accessible
- my_aes.c --- AES encryption
- my_alarm.c --- Set a variable value when an alarm is received
- my_alloc.c --- malloc of results which will be freed simultaneously
- · my_append.c --- one file to another
- my_bit.c --- smallest X where 2^X >= value, maybe useful for divisions
- my_bitmap.c --- Handle uchar arrays as large bitmaps

- my_chsize.c --- Truncate file if shorter, else fill with a filler character
- my_clock.c --- Time-of-day ("clock()") function, with OS-dependent #ifdef's
- my_compress.c --- Compress packet (see also description of \zlib directory)
- my_copy.c --- Copy files
- my_crc32.c --- Include \zlib\crc32.c
- my_create.c --- Create file
- my_delete.c --- Delete file
- my_div.c --- Get file's name
- my_dup.c --- Open a duplicated file
- my_error.c --- Return formatted error to user
- my_file.c --- See how many open files we want
- my fopen.c --- File open
- my_fstream.c --- Streaming file read/write
- my_gethostbyname.c --- Thread-safe version of standard net gethostbyname() func
- my_gethwaddr.c --- Get hardware address for an interface
- my_getopt.c --- Find out what options are in effect
- my_getsystime.c --- Time-of-day functions, portably
- my_getwd.c --- Get working directory
- my_handler.c --- Compare two keys in various possible formats
- my_init.c --- Initialize variables and functions in the mysys library
- my_largepage.c --- Gets the size of large pages from the OS
- my_lib.c --- Compare/convert directory names and file names
- my_lock.c --- Lock part of a file
- my_lockmem.c --- "Allocate a block of locked memory"
- my_lread.c --- Read a specified number of bytes from a file into memory
- my_lwrite.c --- Write a specified number of bytes from memory into a file
- my_malloc.c --- Malloc (memory allocate) and dup functions
- my_messnc.c --- Put out a message on stderr with "no curses"
- my_mkdir.c --- Make directory
- my_mmap.c --- Memory mapping
- my_net.c --- Thread-safe version of net inet_ntoa function
- my_netware.c --- Functions used only with the Novell Netware version of MySQL
- my_once.c --- Allocation / duplication for "things we don't need to free"

- my_open.c --- Open a file
- my os2cond.c --- OS2-specific: "A simple implementation of posix conditions"
- my_os2dirsrch.c --- OS2-specific: Emulate a Win32 directory search
- my_os2dlfcn.c --- OS2-specific: Emulate UNIX dynamic loading
- my_os2file64.c --- OS2-specific: For File64bit setting
- my_os2mutex.c --- OS2-specific: For mutex handling
- my_os2thread.c --- OS2-specific: For thread handling
- my_os2tls.c --- OS2-specific: For thread-local storage
- my_port.c --- OS/machine-dependent porting functions, e.g. AIX-specific my_ulonglong2double()
- my pread.c --- Read a specified number of bytes from a file
- my_pthread.c --- A wrapper for thread-handling functions in different OSs
- my quick.c --- Read/write (labeled a "quicker" interface, perhaps obsolete)
- my_read.c --- Read a specified number of bytes from a file, possibly retry
- my_realloc.c --- Reallocate memory allocated with my_alloc.c (probably)
- my_redel.c --- Rename and delete file
- my_rename.c --- Rename without delete
- my_seek.c --- Seek, i.e. point to a spot within a file
- my_semaphore.c --- Semaphore routines, for use on OS that doesn't support them
- my_sleep.c --- Wait n microseconds
- my_static.c --- Static variables used by the mysys library
- my_symlink.c --- Read a symbolic link (symlinks are a UNIX thing, I guess)
- my_symlink2.c --- Part 2 of my_symlink.c
- my_sync.c --- Sync data in file to disk
- my_thr_init.c --- initialize/allocate "all mysys & debug thread variables"
- my_wincond.c --- Windows-specific: emulate Posix conditions
- my_windac.c --- Windows NT/2000 discretionary access control functions
- my_winsem.c --- Windows-specific: emulate Posix threads
- my_winthread.c --- Windows-specific: emulate Posix threads
- my_write.c --- Write a specified number of bytes to a file
- ptr_cmp.c --- Point to an optimal byte-comparison function
- queues.c --- Handle priority queues as in Robert Sedgewick's book
- raid2.c --- RAID support (the true implementation is in raid.cc)
- rijndael.c --- "Optimized ANSI C code for the Rijndael cipher (now AES")

- safemalloc.c --- A version of the standard malloc() with safety checking
- sha1.c --- Implementation of Secure Hashing Algorithm 1
- string.c --- Initialize/append/free dynamically-sized strings; see also sql_string.cc in the /sql directory
- testhash.c --- Standalone program: test the hash library routines
- test_charset.c --- Standalone program: display character set information
- test_dir.c --- Standalone program: placeholder for "test all functions" idea
- test fn.c --- Standalone program: apparently tests a function
- test_xml.c --- Standalone program: test XML routines
- thr_alarm.c --- Thread alarms and signal handling
- thr_lock.c --- "Read and write locks for Posix threads"
- thr_mutex.c --- A wrapper for mutex functions
- thr_rwlock.c --- Synchronizes the readers' thread locks with the writer's lock
- · tree.c --- Initialize/search/free binary trees
- typelib.c --- Find a string in a set of strings; returns the offset to the string found

You can find documentation for the main functions in these files elsewhere in this document. For example, the main functions in my_getwd.c are described thus:

```
"int my_getwd _A((string buf, uint size, myf MyFlags));
  int my_setwd _A((const char *dir, myf MyFlags));
  Get and set working directory."
```

The ndb Directory

The ndb (MySQL Cluster) source code.

MySQL's shared-nothing in-memory feature is practically a DBMS by itself. We generally use the term "ndb" when referring to the storage engine, and the term "MySQL Cluster" when referring to the combination of the storage engine and the rest of the MySQL facilities.

The sub-directories within ndb are:

- bin --- Two script files
- · config --- Files needed for building
- demos --- Demonstration scripts
- docs --- A doxygen output and a .txt file
- · home --- Some scripts and .pl files
- include --- The .h files
- lib --- empty
- ndbapi-examples --- Examples for the API
- src --- The .cpp files
- · test --- Files for testing

• tools --- Programs for testing select, drop, and so on

The netware Directory

Files related to the Novell NetWare version of MySQL.

There are 43 files on this directory. Most have filename extensions of *.def, *.sql, or *.c.

The twenty-eight *.def files are all from Novell Inc. They contain import or export symbols. (.def is a common filename extension for "definition".)

The three *.sql files are short scripts of SQL statements used in testing.

These are the five *.c files, all from Novell Inc.:

- libmysqlmain.c --- Only one function: init_available_charsets()
- my manage.c --- Standalone management utility
- mysql_install_db.c --- Compare \scripts\mysql_install_db.sh
- mysql_test_run.c --- Short test program
- mysqld_safe.c --- Compare \scripts\mysqld_safe.sh

Perhaps the most important files are:

 netware/BUILD/*patch --- NetWare-specific build instructions and switches (compare the files in the BUILD directory)

For instructions about basic installation, see "Deployment Guide For NetWare AMP" at: http://developer.novell.com/ndk/whitepapers/namp.htm

The NEW-RPMS Directory

Directory to place RPMs while making a distribution.

This directory is not part of the Windows distribution. It is a temporary directory used during RPM builds with Linux distributions. You only see it after you've done a "build".

The os2 Directory

Routines for working with the OS2 operating system.

The files in this directory are the product of the efforts of three people from outside MySQL: Yuri Dario, Timo Maier, and John M Alfredsson. There are no .C program files in this directory.

The contents of \os2 are:

- · A Readme.Txt file
- An \include subdirectory containing .h files which are for OS/2 only
- Files used in the build process (configuration, switches, and one .obj)

The README file refers to MySQL version 3.23, which suggests that there have been no updates for MySQL 4.0 for this section.

The pstack Directory

Process stack display (not currently used).

This is a set of publicly-available debugging aids which all do pretty well the same thing: display the contents of the stack, along with symbolic information, for a running process. There are versions for various object file formats (such as ELF and IEEE-695). Most of the programs are copyrighted by the Free Software Foundation and are marked as "part of GNU Binutils".

In other words, the pstack files are not really part of the MySQL library. They are merely useful when you re-program some MYSQL code and it crashes.

The regex Directory

Henry Spencer's Regular Expression library for support of REGEXP function.

This is the copyrighted product of Henry Spencer from the University of Toronto. It's a fairly-well-known implementation of the requirements of POSIX 1003.2 Section 2.8. The library is bundled with Apache and is the default implementation for regular-expression handling in BSD Unix. MySQL's Monty Widenius has made minor changes in three programs (debug.c, engine.c, regexec.c) but this is not a MySQL package. MySQL calls it only in order to support two MySQL functions: REGEXP and RLIKE.

Some of Mr Spencer's documentation for the regex library can be found in the README and WHATSNEW files.

One MySQL program which uses regex is \cmd-line-utils\libedit\search.c

This program calls the 'regcomp' function, which is the entry point in \regex\regexp.c.

The **SCCS** Directory

Source Code Control System (not part of source distribution).

You will see this directory if and only if you used BitKeeper for downloading the source. The files here are for BitKeeper administration and are not of interest to application programmers.

The scripts Directory

SQL batches, e.g. mysqlbug and mysql_install_db.

The *.sh filename extension stands for "shell script". Linux programmers use it where Windows programmers would use a *.bat (batch filename extension).

Some of the *.sh files on this directory are:

- fill_help_tables.sh --- Create help-information tables and insert
- make_binary_distribution.sh --- Get configure information, make, produce tar
- · msql2mysql.sh --- Convert (partly) mSQL programs and scripts to MySQL
- · mysqlbug.sh --- Create a bug report and mail it
- mysqld_multi.sh --- Start/stop any number of mysqld instances
- mysqld_safe-watch.sh --- Start/restart in safe mode
- mysqld_safe.sh --- Start/restart in safe mode
- mysqldumpslow.sh --- Parse and summarize the slow query log
- · mysqlhotcopy.sh --- Hot backup
- mysql_config.sh --- Get configuration information that might be needed to compile a client
- mysql_convert_table_format.sh --- Conversion, e.g. from ISAM to MyISAM

- mysql_explain_log.sh --- Put a log (made with --log) into a MySQL table
- mysql_find_rows.sh --- Search for queries containing <regexp>
- mysql fix extensions.sh --- Renames some file extensions, not recommended
- mysql_fix_privilege_tables.sh --- Fix mysql.user etc. when upgrading. Can be safely run during any upgrade to get the newest MySQL privilege tables
- mysql_install_db.sh --- Create privilege tables and func table
- mysql_secure_installation.sh --- Disallow remote root login, eliminate test, etc.
- mysql_setpermission.sh --- Aid to add users or databases, sets privileges
- mysql_tableinfo.sh --- Puts info re MySQL tables into a MySQL table
- mysql zap.sh --- Kill processes that match pattern

The server-tools Directory

The instance manager.

Quoting from the README file within this directory: "Instance Manager - manage MySQL instances locally and remotely. File description: mysqlmanager.cc - entry point to the manager, main, options. {h,cc} - handle startup options. manager.{h,cc} - manager process. mysql_connection.{h,cc} - handle one connection with mysql client. See also instance manager architecture description in mysqlmanager.cc.

The sql Directory

Programs for handling SQL commands. The "core" of MySQL.

These are the .c and .cc files in the sql directory:

- derror.cc --- read language-dependent message file
- des key file.cc --- load DES keys from plaintext file
- discover.cc --- Functions for discovery of frm file from handler
- field.cc --- "implement classes defined in field.h" (long); defines all storage methods MySQL uses to store field information into records that are then passed to handlers
- field conv.cc --- functions to copy data between fields
- filesort.cc --- sort a result set, using memory or temporary files
- frm_crypt.cc --- contains only one short function: get_crypt_for_frm
- gen_lex_hash.cc --- Knuth's algorithm from Vol 3 Sorting and Searching, Chapter 6.3; used to search
 for SQL keywords in a query
- gstream.cc --- GTextReadStream, used to read GIS objects
- · handler.cc --- handler-calling functions
- hash_filo.cc --- static-sized hash tables, used to store info like hostname -> ip tables in a FIFO manner
- ha_berkeley.cc --- Handler: BDB
- · ha blackhole.cc --- Handler: Black Hole

- · ha_federated.cc --- Handler: Federated
- ha_heap.cc --- Handler: Heap
- ha_innodb.cc --- Handler: InnoDB
- ha_myisam.cc --- Handler: MyISAM
- ha_myisammrg.cc --- Handler: (MyISAM MERGE)
- ha_ndbcluster.cc --- Handler: NDB
- · hostname.cc --- Given IP, return hostname
- init.cc --- Init and dummy functions for interface with unireg
- item.cc --- Item functions
- item_buff.cc --- Buffers to save and compare item values
- item_cmpfunc.cc --- Definition of all compare functions
- item_create.cc --- Create an item. Used by lex.h.
- item_func.cc --- Numerical functions
- item_geofunc.cc --- Geometry functions
- item_row.cc --- Row items for comparing rows and for IN on rows
- item_strfunc.cc --- String functions
- item_subselect.cc --- Subqueries
- item_sum.cc --- Set functions (SUM(), AVG(), etc.)
- item_strfunc.cc --- String functions
- item_subselect.cc --- Item subquery
- item_timefunc.cc --- Date/time functions, e.g. week of year
- item_uniq.cc --- Empty file, here for compatibility reasons
- key.cc --- Functions to create keys from records and compare a key to a key in a record
- · lock.cc --- Locks
- log.cc --- Logs
- log_event.cc --- Log event (a binary log consists of a stream of log events)
- matherr.c --- Handling overflow, underflow, etc.
- mf_iocache.cc --- Caching of (sequential) reads and writes
- mysqld.cc --- Source for mysqld.exe; includes the main() program that starts mysqld, handling of signals and connections
- mf_decimal.cc --- New decimal and numeric code
- my_lock.c --- Lock part of a file (like /mysys/my_lock.c, but with timeout handling for threads)
- net_serv.cc --- Read/write of packets on a network socket

- nt_servc.cc --- Initialize/register/remove an NT service
- opt_range.cc --- Range of keys
- opt_sum.cc --- Optimize functions in presence of (implied) GROUP BY
- parse_file.cc --- Text .frm files management routines
- · password.c --- Password checking
- procedure.cc --- Procedure interface, as used in SELECT * FROM Table_name PROCEDURE ANALYSE()
- protocol.cc --- Low level functions for PACKING data that is sent to client; actual sending done with net_serv.cc
- protocol_cursor.cc --- Low level functions for storing data to be sent to the MySQL client
- records.cc --- Functions for easy reading of records, possible through a cache
- repl_failsafe.cc --- Replication fail-save (not yet implemented)
- set_var.cc --- Set and retrieve MySQL user variables
- slave.cc --- Procedures for a slave in a master/slave (replication) relation
- sp.cc --- DB storage of stored procedures and functions
- sp_cache.cc --- For stored procedures
- sp_head.cc --- For stored procedures
- sp_pcontext.cc --- For stored procedures
- sp_rcontext.cc --- For stored procedures
- spatial.cc --- Geometry stuff (lines, points, etc.)
- sql_acl.cc --- Functions related to ACL security; checks, stores, retrieves, and deletes MySQL user level privileges
- sql_analyse.cc --- Implements the PROCEDURE ANALYSE(), which analyzes a query result and returns the 'optimal' data type for each result column
- sql_base.cc --- Basic functions needed by many modules, like opening and closing tables with table cache management
- sql_cache.cc --- SQL query cache, with long comments about how caching works
- sql_class.cc --- SQL class; implements the SQL base classes, of which THD (THREAD object) is the
 most important
- sql_client.cc --- A function called by my_net_init() to set some check variables
- sql_crypt.cc --- Encode / decode, very short
- sql_db.cc --- Create / drop database
- sql_delete.cc --- The DELETE statement
- sql_derived.cc --- Derived tables, with long comments
- sql_do.cc --- The DO statement

- sql_error.cc --- Errors and warnings
- sql_handler.cc --- Implements the HANDLER interface, which gives direct access to rows in MyISAM and InnoDB
- sql_help.cc --- The HELP statement
- sql_insert.cc --- The INSERT statement
- sql_lex.cc --- Does lexical analysis of a query; i.e. breaks a query string into pieces and determines the basic type (number, string, keyword, etc.) of each piece
- sql_list.cc --- Only list_node_end_of_list, short (the rest of the list class is implemented in sql_list.h)
- sql_load.cc --- The LOAD DATA statement
- sql_manager.cc --- Maintenance tasks, e.g. flushing the buffers periodically; used with BDB table logs
- sql_map.cc --- Memory-mapped files (not yet in use)
- sql_olap.cc --- ROLLUP
- sql_parse.cc --- Parse an SQL statement; do initial checks and then jump to the function that should execute the statement
- sql_prepare.cc --- Prepare an SQL statement, or use a prepared statement
- sql_rename.cc --- Rename table
- sql_repl.cc --- Replication
- sql_select.cc --- Select and join optimization
- sql_show.cc --- The SHOW statement
- sql_state.c --- Functions to map mysqld errno to sqlstate
- sql_string.cc --- String functions: alloc, realloc, copy, convert, etc.
- sql_table.cc --- The DROP TABLE and ALTER TABLE statements
- sql_test.cc --- Some debugging information
- sql_trigger.cc --- Triggers
- sql_udf.cc --- User-defined functions
- sql_union.cc --- The union operator
- sql_update.cc --- The UPDATE statement
- sql_view.cc --- Views
- stacktrace.c --- Display stack trace (Linux/Intel only)
- strfunc.cc --- String functions
- table.cc --- Table metadata retrieval; read the table definition from a .frm file and store it in a TABLE object
- thr_malloc.cc --- Thread-safe interface to /mysys/my_alloc.c
- · time.cc --- Date and time functions

- udf_example.cc --- Example file of user-defined functions
- uniques.cc --- Function to handle quick removal of duplicates
- unireg.cc --- Create a unireg form file (.frm) from a FIELD and field-info struct

The sql-bench Directory

The MySQL Benchmarks.

This directory has the programs and input files which MySQL uses for its comparisons of MySQL, PostgreSQL, mSQL, Solid, etc. Since MySQL publishes the comparative results, it's only right that it should make available all the material necessary to reproduce all the tests.

There are five subdirectories and sub-subdirectories:

- \Comments --- Comments about results from tests of Access, Adabas, etc.
- \Data\ATIS --- .txt files containing input data for the "ATIS" tests
- \Data\Wisconsin --- .txt files containing input data for the "Wisconsin" tests
- \Results --- old test results
- Results-win32 --- old test results from Windows 32-bit tests

There are twenty-four *.sh (shell script) files, which involve Perl programs.

There are three *.bat (batch) files.

There is one README file and one TODO file.

The sql-common Directory

Three files: client.c, my time.c, pack.c. You will file symlinks to these files in other directories.

The SSL Directory

Secure Sockets Layer; includes an example certification one can use test an SSL (secure) database connection.

This isn't a code directory. It contains a short note from Tonu Samuel (the NOTES file) and seven *.pem files. PEM stands for "Privacy Enhanced Mail" and is an Internet standard for adding security to electronic mail. Finally, there are two short scripts for running clients and servers over SSL connections.

The strings Directory

The string library.

Many of the files in this subdirectory are equivalent to well-known functions that appear in most C string libraries. For those, there is documentation available in most compiler handbooks.

On the other hand, some of the files are MySQL additions or improvements. Often the MySQL changes are attempts to optimize the standard libraries. It doesn't seem that anyone tried to optimize for recent Pentium class processors, though.

The .C files are:

- bchange.c --- short replacement routine written by Monty Widenius in 1987
- · bcmp.c --- binary compare, rarely used

- bcopy-duff.c --- block copy: attempt to copy memory blocks faster than cmemcpy
- · bfill.c --- byte fill, to fill a buffer with (length) copies of a byte
- bmove.c --- block move
- bmove512.c --- "should be the fastest way to move a multiple of 512 bytes"
- bmove_upp.c --- bmove.c variant, starting with last byte
- bzero.c --- something like bfill with an argument of 0
- conf_to_src.c --- reading a configuration file
- ctype*.c --- string handling programs for each char type MySQL handles
- decimal.c --- for decimal and numeric conversions
- do_ctype.c --- display case-conversion and sort-conversion tables
- dump_map.c --- standalone file
- int2str.c --- integer-to-string
- is_prefix.c --- checks whether string1 starts with string2
- Ilstr.c --- convert long long to temporary-buffer string, return pointer
- · longlong2str.c --- ditto, but to argument-buffer
- memcmp.c --- memory compare
- memcpy.c --- memory copy
- · memset.c --- memory set
- my_strtoll10.c --- longlong2str for radix 10
- my_vsnprintf.c --- variant of printf
- r_strinstr.c --- see if one string is within another
- str2int.c --- convert string to integer
- strappend.c --- fill up a string to n characters
- strcat.c --- concatenate strings
- strcend.c --- point to where a character C occurs within str, or NULL
- strchr.c --- point to first place in string where character occurs
- strcmp.c --- compare two strings
- strcont.c --- point to where any one of a set of characters appears
- strend.c --- point to the '\0' byte which terminates str
- · strfill.c --- fill a string with n copies of a byte
- · strinstr.c --- find string within string
- strlen.c --- return length of string in bytes
- strmake.c --- create new string from old string with fixed length, append end \0 if needed

- strmov.c --- move source to dest and return pointer to end
- strnlen.c --- return min(length of string, n)
- strnmov.c --- move source to dest for source size, or for n bytes
- strrchr.c --- find a character within string, searching from end
- strstr.c --- find an instance of pattern within source
- strto.c --- string to long, to long long, to unsigned long, etc.
- · strtod.c --- string to double
- strtol.c --- string to long
- · strtoll.c --- string to long long
- strtoul.c --- string to unsigned long
- · strtoull.c --- string to unsigned long long
- strxmov.c --- move a series of concatenated source strings to dest
- strxnmov.c --- like strxmov.c but with a maximum length n
- str_test.c --- test of all the string functions encoded in assembler
- · uca-dump.c --- shows unicode collation algorithm dump
- udiv.c --- unsigned long divide, for operating systems that don't support these
- utr11-dump.c --- dump east Asian wide text file
- xml.c --- read and parse XML strings; used to read character definition information stored in /sql/ share/charsets

There are also four .ASM files --- macros.asm, ptr_cmp.asm, strings.asm, and strxmov.asm --- which can replace some of the C-program functions. But again, they look like optimizations for old members of the Intel processor family.

The support-files Directory

Files used to build MySQL on different systems.

The files here are for building ("making") MySQL given a package manager, compiler, linker, and other build tools. The support files provide instructions and switches for the build processes. They include example my.cnf files one can use as a default setup for MySQL.

The tests Directory

Tests in Perl and in C.

The files in this directory are test programs that can be used as a base to write a program to simulate problems in MySQL in various scenarios: forks, locks, big records, exporting, truncating, and so on. Some examples are:

- · connect_test.c --- test that a connect is possible
- insert test.c --- test that an insert is possible
- list_test.c --- test that a select is possible

- · select_test.c --- test that a select is possible
- showdb_test.c --- test that a show-databases is possible
- ssl_test.c --- test that SSL is possible
- thread_test.c --- test that threading is possible

The tools Directory

Tools --- well, actually, one tool.

The only file is:

• mysqlmanager.c --- A "server management daemon" by Sasha Pachev. This is a tool under development and is not yet useful. Related to fail-safe replication.

The VC++Files Directory

Visual C++ Files.

Includes this entire directory, repeated for VC++ (Windows) use.

VC++Files includes a complete environment to compile MySQL with the VC++ compiler. To use it, just copy the files on this directory; the make_win_src_distribution.sh script uses these files to create a Windows source installation.

This directory has subdirectories which are copies of the main directories. For example, there is a subdirectory \VC++Files\heap, which has the Microsoft developer studio project file to compile \heap with VC++. So for a description of the files in \VC++Files\heap, see the description of the files in \heap. The same applies for almost all of VC++Files's subdirectories (bdb, client, isam, libmysql, etc.). The difference is that the \VC++Files variants are specifically for compilation with Microsoft Visual C++ in 32-bit Windows environments.

In addition to the "subdirectories which are duplicates of directories", VC++Files contains these subdirectories, which are not duplicates:

- comp_err --- (nearly empty)
- contrib --- (nearly empty)
- InstallShield --- script files
- isamchk --- (nearly empty)
- libmysqltest --- one small non-MySQL test program: mytest.c
- myisamchk --- (nearly empty)
- myisamlog --- (nearly empty)
- myisammrg --- (nearly empty)
- mysqlbinlog --- (nearly empty)
- mysqlmanager --- MFC foundation class files created by AppWizard
- mysqlserver --- (nearly empty)
- mysglshutdown --- one short program, mysglshutdown.c
- mysqlwatch.c --- Windows service initialization and monitoring

- my_print_defaults --- (nearly empty)
- pack_isam --- (nearly empty)
- perror --- (nearly empty)
- prepare --- (nearly empty)
- replace --- (nearly empty)
- SCCS --- source code control system
- test1 --- tests connecting via X threads
- thr_insert_test --- (nearly empty)
- thr_test --- one short program used to test for memory-allocation bug
- winmysqladmin --- the winmysqladmin.exe source

The "nearly empty" subdirectories noted above (e.g. comp_err and isamchk) are needed because VC ++ requires one directory per project (i.e. executable). We are trying to keep to the MySQL standard source layout and compile only to different directories.

The vio Directory

Virtual I/O Library.

The VIO routines are wrappers for the various network I/O calls that happen with different protocols. The idea is that in the main modules one won't have to write separate bits of code for each protocol. Thus vio's purpose is somewhat like the purpose of Microsoft's winsock library.

The underlying protocols at this moment are: TCP/IP, Named Pipes (for WindowsNT), Shared Memory, and Secure Sockets (SSL).

The C programs are:

- test-ssl.c --- Short standalone test program: SSL
- test-sslclient.c --- Short standalone test program: clients
- test-sslserver.c --- Short standalone test program: server
- vio.c --- Declarations + open/close functions
- viosocket.c --- Send/retrieve functions
- viossl.c --- SSL variations for the above
- viosslfactories.c --- Certification / Verification
- viotest.cc --- Short standalone test program: general
- viotest-ssl.c --- Short standalone test program: SSL
- viotest-sslconnect.cc --- Short standalone test program: SSL connect

The older functions --- raw_net_read, raw_net_write --- are now obsolete.

The zlib Directory

Data compression library, used on Windows.

zlib is a data compression library used to support the compressed protocol and the COMPRESS/ UNCOMPRESS functions under Windows. On Unix, MySQL uses the system libgz.a library for this purpose.

Zlib --- which presumably stands for "Zip Library" --- is not a MySQL package. It was produced by the GNU Zip (gzip.org) people. Zlib is a variation of the famous "Lempel-Ziv" method, which is also used by "Zip". The method for reducing the size of any arbitrary string of bytes is as follows:

- Find a substring which occurs twice in the string.
- Replace the second occurrence of the substring with (a) a pointer to the first occurrence, plus (b) an indication of the length of the first occurrence.

There is a full description of the library's functions in the gzip manual at http://www.gzip.org/zlib/manual.html. There is therefore no need to list the modules in this document.

The MySQL program \mysys\my_compress.c uses zlib for packet compression. The client sends messages to the server which are compressed by zlib. See also: \sql\net serv.cc.

	394	

Appendix B. Innode Source Code Distribution

The InnoDB source files are the best place to look for information about internals of the file structure that MySQLers can optionally use for transaction support. But when you first look at all the subdirectories and file names you'll wonder: Where Do I Start? It can be daunting.

Well, I've been through that phase, so I'll pass on what I had to learn on the first day that I looked at InnoDB source files. I am very sure that this will help you grasp, in overview, the organization of InnoDB modules. I'm also going to add comments about what is going on -- which you should mistrust! These comments are reasonable working hypotheses; nevertheless, they have not been subjected to expert peer review.

Here's how I'm going to organize the discussion. I'll take each of the 31 InnoDB subdirectories that come with the MySQL 5.0 source code in \innobase (on my Windows directory). The format of each section will be like this every time:

\subdirectory-name (LONGER EXPLANATORY NAME)

	What Name Stands For	Size	Comment Inside File
file-name	my-own-guess	in-bytes	from-the-file-itself

... My-Comments

For example:

The "Comment Inside File" column is a direct copy from the first /* comment */ line inside the file. All other comments are mine. After I've discussed each directory, I'll finish with some notes about naming conventions and a short list of URLs that you can use for further reference.

Now let's begin.

\btr (B-TREE)

If you total up the sizes of the C files, you'll see that \btr is the second-largest file group in InnoDB. This is understandable because maintaining a B-tree is a relatively complex task. Luckily, there has been a lot of work done to describe efficient management of B-tree and B+-tree structures, much of it open-source or public-domain, since their original invention over thirty years ago.

InnoDB likes to put everything in B-trees. This is what I'd call a "distinguishing characteristic" because in all the major DBMSs (like IBM DB2, Microsoft SQL Server, and Oracle), the main or default or classic structure is the heap-and-index. In InnoDB the main structure is just the index. To put it another way: InnoDB keeps the rows in the leaf node of the index, rather than in a separate file. Compare Oracle's Index Organized Tables, and Microsoft SQL Server's Clustered Indexes.

This, by the way, has some consequences. For example, you may as well have a primary key since otherwise InnoDB will make one anyway. And that primary key should be the shortest of the candidate keys, since InnoDB will use it as a pointer if there are secondary indexes.

Most importantly, it means that rows have no fixed address. Therefore the routines for managing file pages should be good. We'll see about that when we look at the \row (ROW) program group later.

\buf (BUFFERING)

There is a separate file group (\mem MEMORY) which handles memory requests in general. A "buffer" usually has a more specific definition, as a memory area which contains copies of pages that ordinarily are in the main data file. The "buffer pool" is the set of all buffers (there are lots of them because InnoDB doesn't depend on the operating system's caching to make things faster).

The pool size is fixed (at the time of this writing) but the rest of the buffering architecture is sophisticated, involving a host of control structures. In general: when InnoDB needs to access a new page it looks first in the buffer pool; InnoDB reads from disk to a new buffer when the page isn't there; InnoDB chucks old buffers (basing its decision on a conventional Least-Recently-Used algorithm) when it has to make space for a new buffer.

There are routines for checking a page's validity, and for read-ahead. An example of "read-ahead" use: if a sequential scan is going on, then a DBMS can read more than one page at a time, which is efficient because reading 32,768 bytes (two pages) takes less than twice as long as reading 16,384 bytes (one page).

\data (DATA)

```
File Name What Name Stands For Size Comment Inside File
-------
dataOdata.c Data / Data 15,344 SQL data field and tuple
dataOtype.c Data / Type 7,417 Data types
```

This is a collection of minor utility routines affecting rows.

\db (DATABASE)

There are no .c files in \db, just one .h file with some definitions for error codes.

\dict (DICTIONARY)

```
File Name What Name Stands For Size Comment Inside File

dictOdict.c Dictionary / Dictionary 114,263 Data dictionary system

dictOboot.c Dictionary / boot 11,704 ... booting

dictOcrea.c Dictionary / Create 37,278 ... creation

dictOload.c Dictionary / load 34,049 ... load to memory cache

dictOmem.c Dictionary / memory 7,470 ... memory object creation
```

The data dictionary (known in some circles as the catalog) has the metadata information about objects in the database --- column sizes, table names, and the like.

\dyn (DYNAMICALLY ALLOCATED ARRAY)

```
File Name What Name Stands For Size Comment Inside File
------
dyn0dyn.c Dynamic / Dynamic 994 dynamically allocated array
```

There is a single function in the dyn0dyn.c program, for adding a block to the dynamically allocated array. InnoDB might use the array for managing concurrency between threads.

At the moment, the \dyn program group is trivial.

\eval (EVALUATING)

```
File Name What Name Stands For Size Comment Inside File
-----
eval0eval.c Evaluating/Evaluating 17,061 SQL evaluator
eval0proc.c Evaluating/Procedures 5,001 Executes SQL procedures
```

The evaluating step is a late part of the process of interpreting an SQL statement --- parsing has already occurred during \pars (PARSING).

The ability to execute SQL stored procedures is an InnoDB feature, but MySQL handles stored procedures in its own way, so the evalOproc.c program is unimportant.

\fil (FILE)

```
File Name What Name Stands For Size Comment Inside File
------
fil0fil.c File / File 118,312 The low-level file system
```

The reads and writes to the database files happen here, in coordination with the low-level file i/o routines (see os0file.c in the \os program group).

Briefly: a table's contents are in pages, which are in files, which are in tablespaces. Files do not grow; instead one can add new files to the tablespace. As we saw earlier (discussing the \btr program group) the pages are nodes of B-trees. Since that's the case, new additions can happen at various places in the logical file structure, not necessarily at the end. Reads and writes are asynchronous, and go into buffers, which are set up by routines in the \buf program group.

\fsp (FILE SPACE)

```
File Name What Name Stands For Size Comment Inside File
------
fsp0fsp.c File Space Management 110,495 File space management
```

I would have thought that the \fil (FILE) and \fsp (FILE SPACE) MANAGEMENT programs would fit together in the same program group; however, I guess the InnoDB folk are splitters rather than lumpers.

It's in fsp0fsp.c that one finds some of the descriptions and comments of extents, segments, and headers. For example, the "descriptor bitmap of the pages in the extent" is in here, and you can find as well how the free-page list is maintained, what's in the bitmaps, and what various header fields' contents are.

\fut (FILE UTILITY)

```
File Name What Name Stands For Size Comment Inside File
-----
futOfut.c File Utility / Utility 293 File-based utilities
futOlst.c File Utility / List 14,176 File-based list utilities
```

Mainly these small programs affect only file-based lists, so maybe saying "File Utility" is too generic. The real work with data files goes on in the \fsp program group.

\ha (HASHING)

```
File Name What Name Stands For Size Comment Inside File
-------
ha0ha.c Hashing / Hashing 8,145 Hash table with external chains
hash0hash.c Hashing / Hashing 3,283 Simple hash table utility
```

The two C programs in the \ha directory --- ha0ha.c and hash0hash.c --- both refer to a "hash table" but hash0hash.c is specialized, it is mostly about accessing points in the table under mutex control.

When a "database" is so small that InnoDB can load it all into memory at once, it's more efficient to access it via a hash table. After all, no disk i/o can be saved by using an index lookup, if there's no disk.

\ibuf (INSERT BUFFER)

```
File Name What Name Stands For Size Comment Inside File
-----
ibuf0ibuf.c Insert Buffer / 91,397 Insert buffer
```

The words "Insert Buffer" mean not "buffer used for INSERT" but "insertion of a buffer into the buffer pool" (see the \buf BUFFER program group description). The matter is complex due to possibilities for deadlocks, a problem to which the comments in the ibuf0ibuf.c program devote considerable attention.

\include (INCLUDE)

All .h and .ic files are in the \include directory. It's habitual to put comments along with the descriptions, so if (for example) you want to see comments about operating system file activity, the place to look is \include\os0file.h.

\lock (LOCKING)

```
File Name What Name Stands For Size Comment Inside File
------
lockOlock.c Lock / Lock 139,207 The transaction lock system
```

If you've used DB2 or SQL Server, you might think that locks have their own in-memory table, that row locks might need occasional escalation to table locks, and that there are three lock types: Shared, Update, Exclusive.

All those things are untrue with InnoDB! Locks are kept in the database pages. A bunch of row locks can't be rolled together into a single table lock. And most importantly there's only one lock type. I call this type "Update" because it has the characteristics of DB2 / SQL Server Update locks, that is, it blocks other updates but doesn't block reads. Unfortunately, InnoDB comments refer to them as "x-locks" etc.

To sum it up: if your background is Oracle you won't find too much surprising, but if your background is DB2 or SQL Server the locking concepts and terminology will probably confuse you at first.

You can find my online article about the differences between Oracle-style and DB2/SQL-Server-style locks at: http://dbazine.com/gulutzan6.html

Now here is a notice from Heikki Tuuri of InnoDB. It concerns lock categories rather than lock0lock.c, but I place it in this section because this is the place that people are most likely to look for it.

Errata notice about InnoDB row locks:

```
#define LOCK S 4 /* shared */
  #define LOCK_X 5 /* exclusive */
.../* Waiting lock flag */
  #define LOCK_WAIT 256
/* this wait bit should be so high that it can be ORed to the lock
mode and type; when this bit is set, it means that the lock has not
yet been granted, it is just waiting for its turn in the wait queue */
/* Precise modes */
  #define LOCK_ORDINARY 0
/* this flag denotes an ordinary next-key lock in contrast to LOCK_GAP
or LOCK REC NOT GAP */
  #define LOCK GAP 512
/* this gap bit should be so high that it can be ORed to the other
flags; when this bit is set, it means that the lock holds only on the
gap before the record; for instance, an x-lock on the gap does not
give permission to modify the record on which the bit is set; locks of
this type are created when records are removed from the index chain of
records */
  #define LOCK_REC_NOT_GAP 1024
/* this bit means that the lock is only on the index record and does
NOT block inserts to the gap before the index record; this is used in
the case when we retrieve a record with a unique key, and is also used
in locking plain SELECTs (not part of UPDATE or DELETE) when the user
has set the READ COMMITTED isolation level */
```

```
#define LOCK_INSERT_INTENTION 2048

/* this bit is set when we place a waiting gap type record lock
request in order to let an insert of an index record to wait until
there are no conflicting locks by other transactions on the gap; note
that this flag remains set when the waiting lock is granted, or if the
lock is inherited to a neighboring record */
```

Errata notice about InnoDB row locks ends.

\log (LOGGING)

```
File Name What Name Stands For Size Comment Inside File
------
log0log.c Logging / Logging 86,043 Database log
log0recv.c Logging / Recovery 91,352 Recovery
```

I've already written about the \log program group, so here's a link to my previous article: "How Logs work with MySQL and InnoDB": http://www.devarticles.com/c/a/MySQL/How-Logs-Work-On-MySQL-With-InnoDB-Tables

\mach (MACHINE FORMAT)

```
File Name What Name Stands For Size Comment Inside File
------
machOdata.c Machine/Data 2,335 Utilities for converting
```

The mach0data.c program has two small routines for reading compressed ulints (unsigned long integers).

\mem (MEMORY)

```
File Name What Name Stands For Size Comment Inside File

------
mem0mem.c Memory / Memory 10,310 The memory management
mem0dbg.c Memory / Debug 22,054 ... the debug code
mem0pool.c Memory / Pool 16,511 ... the lowest level
```

There is a long comment at the start of the mem0pool.c program, which explains what the memory-consumers are, and how InnoDB tries to satisfy them. The main thing to know is that there are really three pools: the buffer pool (see the \buf program group), the log pool (see the \log program group), and the common pool, which is where everything that's not in the buffer or log pools goes (for example the parsed SQL statements and the data dictionary cache).

\mtr (MINI-TRANSACTION)

```
File Name What Name Stands For Size Comment Inside File

------
mtrOmtr.c Mini-transaction / 12,620 Mini-transaction buffer
mtrOlog.c Mini-transaction / Log 8,090 ... log routines
```

The mini-transaction routines are called from most of the other program groups. I'd describe this as a low-level utility set.

\os (OPERATING SYSTEM)

This is a group of utilities that other modules may call whenever they want to use an operating-system resource. For example, in os0file.c there is a public InnoDB function named os_file_create_simple(), which simply calls the Windows-API function CreateFile. Naturally the call is within an "#ifdef __WIN__ ... #endif" block; the effective routines are somewhat different for other operating systems.

\page (PAGE)

```
File Name What Name Stands For Size Comment Inside File

pageOpage.c Page / Page 51,731 Index page routines

pageOcur.c Page / Cursor 38,127 The page cursor
```

It's in the page Opage.c program that you'll learn as follows: index pages start with a header, entries in the page are in order, at the end of the page is a sparse "page directory" (what I would have called a slot table) which makes binary searches easier.

Incidentally, the program comments refer to "a page size of 8 kB" which seems obsolete. In univ.i (a file containing universal constants) the page size is now #defined as 16KB.

\pars (PARSING)

```
File Name What Name Stands For Size Comment Inside File

parsOpars.c Parsing/Parsing 45,376 SQL parser

parsOgrm.c Parsing/Grammar 62,685 A Bison parser

parsOpt.c Parsing/Optimizer 31,268 Simple SQL Optimizer

parsOsym.c Parsing/Symbol Table 5,239 SQL parser symbol table

lexyy.c Parsing/Lexer 62,071 Lexical scanner
```

The job is to input a string containing an SQL statement and output an in-memory parse tree. The EVALUATING (subdirectory \eval) programs will use the tree.

As is common practice, the Bison and Flex tools were used --- pars0grm.c is what the Bison parser produced from an original file named pars0grm.y (also supplied), and lexyy.c is what Flex produced.

Since InnoDB is a DBMS by itself, it's natural to find SQL parsing in it. But in the MySQL/InnoDB combination, MySQL handles most of the parsing. These files are unimportant.

\que (QUERY GRAPH)

```
File Name What Name Stands For Size Comment Inside File
-----que0que.c Query Graph / Query 30,774 Query graph
```

The program que0que.c ostensibly is about the execution of stored procedures which contain commit/rollback statements. I took it that this has little importance for the average MySQL user.

\read (READ)

```
File Name What Name Stands For Size Comment Inside File
------
readOread.c Read / Read 9,935 Cursor read
```

The read0read.c program opens a "read view" of a query result, using some functions in the \trx program group.

\rem (RECORD MANAGER)

```
File Name What Name Stands For Size Comment Inside File
------
rem0rec.c Record Manager 38,573 Record Manager
rem0cmp.c Record Manager / 26,617 Comparison services for records
Comparison
```

There's an extensive comment near the start of rem0rec.c title "Physical Record" and it's recommended reading. At some point you'll ask what are all those bits that surround the data in the rows on a page, and this is where you'll find the answer.

\row (ROW)

Rows can be selected, inserted, updated/deleted, or purged (a maintenance activity). These actions cause following actions, for example after insert there can be an index-update test, but it seems to me that sometimes the following action has no MySQL equivalent (yet) and so is inoperative.

Speaking of MySQL, notice that one of the larger programs in the \row program group is the "interface between Innobase row operations and MySQL" (row0mysql.c) --- information interchange happens at this level because rows in InnoDB and in MySQL are analogous, something which can't be said for pages and other levels.

\srv (Server)

```
File Name What Name Stands For Size Comment Inside File
-------
srv0srv.c Server / Server 75,633 Server main program
srv0que.c Server / Query 2,463 Server query execution
srv0start.c Server / Start 50,154 Starts the server
```

This is where the server reads the initial configuration files, splits up the threads, and gets going. There is a long comment deep in the program (you might miss it at first glance) titled "IMPLEMENTATION OF THE SERVER MAIN PROGRAM" in which you'll find explanations about thread priority, and about what the responsibilities are for various thread types.

InnoDB has many threads, for example "user threads" (which wait for client requests and reply to them), "parallel communication threads" (which take part of a user thread's job if a query process can be split), "utility threads" (background priority), and a "master thread" (high priority, usually asleep).

\sync (SYNCHRONIZATION)

A mutex (Mutual Exclusion) is an object which only one thread/process can hold at a time. Any modern operating system API has some functions for mutexes; however, as the comments in the sync0sync.c code indicate, it can be faster to write one's own low-level mechanism. In fact the old assembly-language XCHG trick is in sync0sync.c's helper file, \include\sync0sync.ic. This is the only program that contains any assembly code.

The i/o and thread-control primitives are called extensively. The word "synchronization" in this context refers to the mutex-create and mutex-wait functionality.

\thr (Thread Local Storage)

```
File Name What Name Stands For Size Comment Inside File
thr0loc.c Thread / Local 5,334 The thread local storage
```

InnoDB doesn't use the Windows-API thread-local-storage functions, perhaps because they're not portable enough.

\trx (Transaction)

```
File Name What Name Stands For Size Comment Inside File

------

trx0trx.c Transaction / 50,480 The transaction

trx0purge.c Transaction / Purge 29,133 ... Purge old versions

trx0rec.c Transaction / Record 37,346 ... Undo log record

trx0roll.c / Rollback 31,448 ... Rollback

trx0sys.c Transaction / System 27,018 ... System

trx0rseg.c / Rollback segment 6,445 ... Rollback segment

trx0undo.c Transaction / Undo 51,519 ... Undo log
```

InnoDB's transaction management is supposedly "in the style of Oracle" and that's close to true but can mislead you.

- First: InnoDB uses rollback segments like Oracle8i does but Oracle9i uses a different name.
- Second: InnoDB uses multi-versioning like Oracle does but I see nothing that looks like an Oracle ITL being stored in the InnoDB data pages.
- Third: InnoDB and Oracle both have short (back-to-statement-start) versioning for the READ COMMITTED isolation level and long (back-to-transaction-start) versioning for higher levels but InnoDB and Oracle have different "default" isolation levels.
- Finally: InnoDB's documentation says it has to lock "the gaps before index keys" to prevent phantoms but any Oracle user will tell you that phantoms are impossible anyway at the SERIALIZABLE isolation level, so key-locks are unnecessary.

The main idea, though, is that InnoDB has multi-versioning. So does Oracle. This is very different from the way that DB2 and SQL Server do things.

\usr (USER)

```
File Name What Name Stands For Size Comment Inside File
-----
usr0sess.c User / Session 1,740 Sessions
```

One user can have multiple sessions (the session being all the things that happen between a connect and disconnect). This is where InnoDB used to track session IDs, and server/client messaging. It's another of those items which is usually MySQL's job, though. So now usr0sess.c merely closes.

\ut (UTILITIES)

```
File Name What Name Stands For Size Comment Inside File

------

utOut.c Utilities / Utilities 9,728 Various utilities

utObyte.c Utilities / Debug 793 Byte utilities

utOrnd.c Utilities / Random 1,474 Random numbers and hashing

utOmem.c Utilities / Memory 10,358 Memory primitives

utOdbg.c Utilities / Debug 2,579 Debug utilities
```

The two functions in ut0byte.c are just for lower/upper case conversion and comparison. The single function in ut0rnd.c is for finding a prime slightly greater than the given argument, which is useful for hash functions, but unrelated to randomness. The functions in ut0mem.c are wrappers for "malloc" and "free" calls — for the real "memory" module see section \mem (MEMORY). Finally, the functions in ut0ut.c are a miscellany that didn't fit better elsewhere: get_high_bytes, clock, time, difftime, get_year_month_day, and "sprintf" for various diagnostic purposes.

In short: the \ut group is trivial.

This is the end of the section-by-section account of InnoDB subdirectories.

Some Notes About Structures

InnoDB's job, as a storage engine for MySQL, is to provide: commit-rollback, crash recovery, row-level locking, and consistent non-blocking reads. How? With locks, a paged-file structure with buffer pooling, and undo/redo logs,

The locks are kept in bit maps in main memory. Thus InnoDB differs from Oracle in one respect: instead of storing lock information on the page as Oracle does with Interested Transaction Lists, InnoDB keeps it in a separate and more volatile structure. But both Oracle and InnoDB try to achieve a similar goal: "writers don't block readers". So a typical InnoDB row-read involves: (a) if the reading is for writing, then check if the row is locked and if so wait; (b) if according to the information in the row header the row has been changed by some newer transaction, then get the older version from the log. We call the (b) part "versioning" because it means that a reader can get the older version of a row and thus will have a temporally consistent view of all rows.

The InnoDB workspace consists of: tablespace and log files. A tablespace consists of: segments, as many as necessary. A segment is usually a file, but might be a raw disk partition. A segment consists of: extents. An extent consists of: 64 pages. A page's length is always 16KB, for both data and index. A page consists of: a page header, and some rows. The page and row formats are the subjects of later chapters.

InnoDB keeps two logs, the redo log and the undo log.

The redo log is for re-doing data changes that had not been written to disk when a crash occurred. There is one redo log for the entire workspace, it contains multiple files (the number depends on innodb_log_files_in_group), it is circular (that is, after writing to the last file InnoDB starts again on the first file). The file header includes the last successful checkpoint. A redo log record's contents are: Page Number (4 bytes = page number within tablespace), Offset of change within page (2 bytes), Log Record Type (insert, update, delete, "fill space with blanks", etc.), and the changes on that page (only redo values, not old values).

The undo log is primarily for removing data changes that had been written to disk when a crash occurred, but should not have been written, because they were for uncommitted transactions. Sometimes InnoDB calls the undo log the "rollback segment". The undo log is inside the tablespace. The "insert" section of the undo log is needed only for transaction rollback and can be discarded at COMMIT time. The "update/delete" section of the undo log is also useful for consistent reads, and can be discarded when InnoDB has ended all transactions that might need the undo log records to reconstruct earlier versions of rows. An undo log record's contents are: Primary Key Value (not a page number or physical address), Old Transaction ID (of the transaction that updated the row), and the changes (only old values).

COMMIT will write the contents of the log buffer to disk, and put undo log records in a history list. ROLLBACK will delete undo log records that are no longer needed. PURGE (an internal operation that occurs outside user control) will no-longer-necessary undo log records and, for data records that have been marked for deletion and are no longer necessary for consistent read, will remove the records. CHECKPOINT causes -- well, see the article "How Logs Work On MySQL With InnoDB Tables".

You might be able to find a slide show, "ACID Transactions in MySQL With InnoDB", via this page: http://dev.mysql.com/tech-resources/presentations/. If the links are broken, notify MySQL.

A Note About File Naming

There appears to be a naming convention. The first letters of the file name are the same as the subdirectory name, then there is a '0' separator, then there is an individual name. For the main program in a subdirectory, the individual name may be a repeat of the subdirectory name. For example, there is a file named ha0ha.c (the first two letters ha mean "it's in subdirectory ..\ha", the next letter 0 means "0 separator", the next two letters mean "this is the main ha program"). This naming convention is not strict, though: for example the file lexyy.c is in the \pars subdirectory.

A Note About Copyrights

Most of the files begin with a copyright notice or a creation date, for example "Created 10/25/1995 Heikki Tuuri". I don't know a great deal about the history of InnoDB, but found it interesting that most creation dates were between 1994 and 1998.

References

 Ryan Bannon, Alvin Chin, Faryaaz Kassam and Andrew Roszko. "InnoDB Concrete Architecture" http://www.swen.uwaterloo.ca/~mrbannon/cs798/assignment_02/innodb.pdf

A student paper. It's an interesting attempt to figure out InnoDB's architecture using tools, but I didn't end up using it for the specific purposes of this article.

- Peter Gulutzan. "How Logs Work With MySQL And InnoDB" http://www.devarticles.com/c/a/MySQL/ How-Logs-Work-On-MySQL-With-InnoDB-Tables
- Heikki Tuuri. "InnoDB Engine in MySQL-Max-3.23.54 / MySQL-4.0.9: The Up-to-Date Reference Manual of InnoDB" http://www.innodb.com/ibman.html

This is the natural starting point for all InnoDB information. Mr Tuuri also appears frequently on MySQL forums.

Index

C

clients debugging, 357 crash, 352

D

DBI->trace, 355
DBI_TRACE environment variable, 355
DBUG package, 357
debugging
client, 357
server, 352

Ε

Environment variable DBI_TRACE, 355 MYSQL_DEBUG, 357 error messages, 361 defining, 361

F

filesort optimization, 94

G

gdb using, 354

M

MYSQL_DEBUG environment variable, 357

0

optimizing filesort, 94

R

RTS-threads, 359

S

server debugging, 352

T

thread packages differences between, 360 threads RTS, 359 trace DBI method, 355

406