

Hint Bits, die Visibility Map und der ganze Rest

Christoph Berg <christoph.berg@credativ.de>

Leipzig, 2019-05-10

Transaktionen in PostgreSQL

- ▶ Jede Transaktion hat eine ID
- ▶ 64 Bit
- ▶ gespeichert werden aber nur 32 Bit
 - ▶ Wraparound. Später.
- ▶ jedes Tupel hat Transaktionsinformationen
 - ▶ Sichtbarkeit von ... bis
- ▶ wie funktioniert das?

CREATE TABLE

```
create table foo (id int, t text);

insert into foo values (1, 'Hallo');
insert into foo values (2, 'Ich bin weg');
delete from foo where id = 2;
insert into foo values (3, 'Ich bin alt');
update foo set t = 'Ich bin neu' where id = 3;
insert into foo values (4, 'Ich bin doch nicht weg');

begin;
delete from foo where id = 4;
insert into foo values (5, 'Ich bin doch nicht da');
rollback;
```

SELECT *

```
select * from foo;
```

id	t
1	Hallo
3	Ich bin neu
4	Ich bin doch nicht weg

Transaktions-Nummern

```
select xmin, xmax, * from foo;
```

xmin	xmax	id	t
219322	0	1	Hallo
219326	0	3	Ich bin neu
219327	219329	4	Ich bin doch nicht weg

```
select txid_current();
```

txid_current
219331

pg_dirtyread

```
create extension pg_dirtyread;

select * from pg_dirtyread('foo')
 t(xmin xid, xmax xid, id int, t text);

 xmin |  xmax  | id | t
-----+-----+-----+
 219322 | 0 |  1 | Hallo
 219323 | 219324 |  2 | Ich bin weg
 219325 | 219326 |  3 | Ich bin alt
 219326 | 0 |  3 | Ich bin neu
 219327 | 219329 |  4 | Ich bin doch nicht weg
 219330 | 0 |  5 | Ich bin doch nicht da
```

https://github.com/df7cb/pg_dirtyread

txid_status

```
select txid_status(219324);
```

```
txid_status
```

```
-----  
committed
```

pg_dirtyread

```
select xmin, txid_status(xmin::text::bigint),  
 xmax, txid_status(xmax::text::bigint), id, t  
  from pg_dirtyread('foo')  
 t(xmin xid, xmax xid, id int, t text);
```

xmin	txid_status	xmax	txid_status	id	t
219322	committed	0		1	Hello
219323	committed	219324	committed	2	Ich bin
219325	committed	219326	committed	3	Ich bin
219326	committed	0		3	Ich bin
219327	committed	219329	aborted	4	Ich bin
219330	aborted	0		5	Ich bin

```
-rw----- 1 postgres postgres 57344 Mai  6 14:16 0000  
0000d620 55 55 55 55 55 95 5a 95 5a 55 a9 55 95 5a 55 55  
|UUUUU.Z.ZU.U.ZUU|
```

- ▶ Bit-Array, 2 Bits pro Transaktion
- ▶ 1 Million (2^{20}) Transaktionen pro Datei = max. 256 KiB
- ▶ 00 = in progress
- 01 = committed
- 10 = aborted
- 11 = it's complicated
- ▶ include/access/clog.h

SELECT *

- ▶ Datei öffnen
- ▶ Seite lesen
- ▶ Tupel lesen
- ▶ xmin, xmax lesen
- ▶ pg_xact lesen
- ▶ Werte vergleichen
- ▶ Tupel ausgeben oder überspringen
- ▶ GOTO 30

SET speed = on;

- ▶ Caching!
- ▶ Seiten (8 KiB): shared_buffers (Default: 128 MiB)
- ▶ pg_xact (auch 8 KiB): SLRU (Default: 4..128)

SET speed = more;

- ▶ Hint bits
 - ▶ Sichtbarkeit direkt im Tupel/in der Seite speichern
- ▶ Visibility map
 - ▶ Sichtbarkeit pro Seite in einem Bit-Array speichern

pageinspect

```
create extension pageinspect;
```

```
\dx+ pageinspect
```


```
 Objekte in Erweiterung "pageinspect"  
 Objektbeschreibung
```

```
function fsm_page_contents(bytea)  
function get_raw_page(text,integer)  
function get_raw_page(text,text,integer)  
function heap_page_item_attrs(bytea,regclass)  
function heap_page_item_attrs(bytea,regclass,boolean)  
function heap_page_items(bytea)  
function page_checksum(bytea,integer)  
function page_header(bytea)
```

get_raw_page

```
select get_raw_page('foo', 0) \gx  
  
\x01000000180dfb90000000003000f01e00200420bc580300d89f44  
00b09f5000889f5000609f5000289f6600f09e640000000000000000  
....
```

Page-Layout

- ▶ Gleiches Layout für Tabellen und die meisten Indexe
- ▶ Header: 24 Bytes
- ▶ ItemId: Pointer auf Item
 - ▶ Pointer von vorne, Items von hinten
- ▶ Special: leer bei Tabellen

page_header

```
select * from page_header(get_raw_page('foo', 0)) \gx
```

```
-[ RECORD 1 ]-----  
lsn | 1/90FB0D18  
checksum  | 0  
flags | 0  
lower | 48  
upper | 7920  
special | 8192  
pagesize | 8192  
version | 4  
prune_xid| 219324
```

- ▶ lsn: neuester WAL-Record für diese Seite

Tupel-Layout

- ▶ Header (23 Bytes)
- ▶ Null-Bitmaske (optional)
- ▶ OID (optional, deprecated)
- ▶ Daten

heap_page_items

```
select * from heap_page_items(get_raw_page('foo', 0)) \gx
lp | 1 <---- ctid (0,1)
lp_off | 8152
lp_flags | 1
lp_len | 34
t_xmin | 219322
t_xmax | 0
t_field3 | 0
t_ctid | (0,1)
t_infomask2  | 2 <-----
t_infomask | 2306 <-----
t_hoff | 24
t_bits |
t_oid |
t_data | \x010000000d48616c6c6f
```

Hint Bits in der Infomask

```
select t_xmin, xmin_committed, t_xmax, xmax_committed
  from heap_page_items(get_raw_page('foo', 0)),
 t_infomask(t_infomask, t_infomask2)
 where lp = 1 \gx
```

t_xmin		219322
xmin_committed		t
t_xmax		0
xmax_committed		f

https://github.com/df7cb/pg_dirtyread/blob/master/contrib/infomask.sql

Slow motion

```
truncate foo;
insert into foo values (1, 'Hallo');
checkpoint;
select t_xmin, xmin_committed, t_xmax, xmax_committed
  from heap_page_items(get_raw_page('foo', 0)),
 t_infomask(t_infomask, t_infomask2)
 where lp = 1 \gx
```

t_xmin		219342
xmin_committed		f
t_xmax		0
xmax_committed		f

Slow motion

```
explain (analyze, buffers) select * from foo where id = 1;
```

```
Seq Scan on foo  (cost=0.00..25.88 rows=6 width=36)
 (actual time=0.026..0.027 rows=1 loops=1)
Filter: (id = 1)
Buffers: shared hit=1 dirtied=1 <----
```

```
t_xmin | 219342
xmin_committed | t <-----
t_xmax | 0
xmax_committed | f
```

- ▶ SELECT *schreibt* in die Tabelle

SELECT *

- ▶ Datei öffnen
- ▶ Seite lesen
- ▶ Tupel lesen
- ▶ xmin, xmax und Hint Bits lesen
- ▶ Dann:
 - ▶ Hint Bits auswerten oder
 - ▶ pg_xact lesen
- ▶ Werte vergleichen
- ▶ Tupel ausgeben oder überspringen
- ▶ GOTO 30

WAL

- ▶ Hint Bits normalerweise nicht im WAL
 - ▶ Standby Server schreiben eigene Hint Bits
- ▶ ... aber mit Data Checksums, oder `wal_log_hints`
 - ▶ dann muss Primary selbst VACUUM (oder SELECT) machen

Visibility Map

- ▶ Nochmal das Gleiche, aber außerhalb der Tabelle in eigener (kleinerer!) Datei

```
-rw----- 1 postgres postgres 8192 Mai 6 17:04 50163
-rw----- 1 postgres postgres 24576 Mai 6 17:04 50163_fsm
-rw----- 1 postgres postgres 8192 Mai 6 17:04 50163_vm
```

Visibility Map

```
create index on foo(id);
set enable_seqscan = off;
set enable_bitmapscan = off;
```

```
explain (analyze, buffers) select id from foo where id = 1;
```

Index Only Scan using foo_id_idx on foo

 Index Cond: (id = 1)

 Heap Fetches: 1 <----

 Buffers: shared hit=2

Visibility Map

```
vacuum foo;
```

```
explain (analyze, buffers) select id from foo where id = 1;
```

Index Only Scan using foo_id_idx on foo

 Index Cond: (id = 1)

 Heap Fetches: 0 <----

 Buffers: shared hit=2

pg_visibility


```
create extension pg_visibility;

select * from pg_visibility('foo');

blkno | all_visible | all_frozen | pd_all_visible
-----+-----+-----+-----
 0 | t | f | t
```

Freezing

- ▶ Transaktionsnummern sind 64 Bit
- ▶ gespeichert werden nur 32 Bit
- ▶ nach 2^{31} Transaktionen müssen alte Tupel (genauer: alte Transaktionsnummern) "eingefroren" werden
- ▶ autovacuum: VACUUM foo (to prevent wraparound)
- ▶ früher: FrozenTransactionId (2)
- ▶ jetzt: Hint-Bits
- ▶ außerdem in der Visibility Map

Metainformationen

- ▶ PostgreSQL speichert redundante Zusatzinformationen im Page- und Tupel-Header und Relation Forks
- ▶ Hint Bits beschleunigen Zugriff, sorgen aber für extra Schreiblast
- ▶ Visibility Map wird nur durch VACUUM geschrieben
 - ▶ INSERT-only-Tabellen!
- ▶ Autovacuum tunen