

Overview of ARIES

ct sai@ DataLab
Database Systems
2018 Spring

What we expected

memory pages

- In page 20 :
 - Tx1 is a winner tx
 - Tx2 is a loser tx

However...

- Steal
 - Due to buffer management, dirty pages may be flushed to disk before txs commit
 - > The changes made by *loser* txs must be UNDO

However...

- Steal
- No Force
 - Due to performance reason, dirty page won't be flush immediately after txs commit
 - > The changes made by *winner* txs must be REDO

Three Phases of ARIES

- Analyse Phase
 - Find the earliest possibly start point of dirty page
 - Find loser txs

Three Phases of ARIES

- Analyse Phase
 - Find the earliest possibly start point of dirty page
 - Find loser txs
- REDO Phase
 - Repeat history (*both* winner and loser changes)
 - Recovery exact page status when the failure occurred

Three Phases of ARIES

- Analyse Phase
 - Find the earliest possibly start point of dirty page
 - Find loser txs
- REDO Phase
 - Repeat history (*both* winner and loser changes)
 - Recovery exact page status when the failure occurred
- UNDO Phase
 - Rollback *loser* txs changes

Logs in ARIES

Physical Log Record

- Record format :
 - Set Value Record:
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{offset}, \text{sqlType}, \text{oldVal}, \text{newVal} \rangle$
 - Index Page Insert/Delete Record :
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{insertSlot}, \text{insertKey}, \text{insertRidBlkNum}, \text{insertRidId} \rangle$
- REDO :
- UNDO :

Physical Log Record

- Record format :
 - Set Value Record:
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{offset}, \text{sqlType}, \text{oldVal}, \text{newVal} \rangle$
 - Index Page Insert/Delete Record :
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{insertSlot}, \text{insertKey}, \text{insertRidBlkNum}, \text{insertRidId} \rangle$
- REDO :
 - Apply newVal to the page
- UNDO :

Physical Log Record

- Record format :
 - Set Value Record:
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{offset}, \text{sqlType}, \text{oldVal}, \text{newVal} \rangle$
 - Index Page Insert/Delete Record :
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{insertSlot}, \text{insertKey}, \text{insertRidBlkNum}, \text{insertRidId} \rangle$
- REDO :
 - Apply newVal to the page
- UNDO :
 - Apply oldVal to the page

Physical Log Record

- Record format :
 - Set Value Record:
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{offset}, \text{sqlType}, \text{oldVal}, \text{newVal} \rangle$
 - Index Page Insert/Delete Record :
 $\langle \text{Op Code}, \text{txNum}, \text{fileName}, \text{blockNum}, \text{insertSlot}, \text{insertKey}, \text{insertRidBlkNum}, \text{insertRidId} \rangle$
- REDO :
 - Apply newVal to the page
- UNDO :
 - Apply oldVal to the page
 - Append its **Compensation Log**

Compensation Log Record

- Feature :
 - REDO-ONLY Physical Log Record
 - UNDO procedure's REDO Log
- Record format :
 - Set Value Clr and Index Page Insert/Delete Clr:
<Op Code, UndoTxNum..., UndoNextLSN >
- REDO :
 - Apply oldVal to the page
- UNDO :
 - Do nothing

Why Clr is Redo Only ?

[0] <Start 1>

[1] <SetVal , 1 , Page 20 , 0 , 1>

[2] <SetVal , 1 , Page 20 , 1 , 2>

[3] <SetVal , 1 , Page 20 , 2 , 3>

Crash Here !

Redo

Analyse tx1 is a loser tx

Why Clr is Redo Only ?

Why Clr is Redo Only ?

Why Clr is Redo Only ?

Why Clr is Redo Only ?

Why Clr is Redo Only ?

Which level of REDO am
I Undoing ?

Clr is Redo Only !

Why Clr need UndoNext ?

- Clr without UndoNext :

[0] <Start 1>

[1] <SetVal , 1 , Page 20 , 0 , 1>

[2] <SetVal , 1 , Page 20 , 1 , 2>

[3] <SetVal , 1 , Page 20 , 2 , 3>

Crash Here !

[4]<SetValClr 1, Page 20 , 3 , 2 > // Append Undo [3] Redo log

Crash Again !

[5]<SetValClr 1, Page 20 , 3 , 2 > // Append Undo [3] Redo log

[6]<SetValClr 1, Page 20 , 2 , 1 > // Append Undo [2] Redo log

[7]<SetValClr 1, Page 20 , 1 , 0 >

Why Clr need UndoNext ?

- Clr with UndoNext :

[0] <Start 1>

[1] <SetVal , 1 , Page 20 , 0 , 1>

[2] <SetVal , 1 , Page 20 , 1 , 2>

[3] <SetVal , 1 , Page 20 , 2 , 3>

Crash Here !

[4]<SetValClr 1, Page 20 , 3 , 2 , [3] > // Append Undo [3] Redo log

Crash Again !

[5]<SetValClr 1, Page 20 , 2 , 1 , [2] > // Append Undo [2] Redo log

[6]<SetValClr 1, Page 20 , 1 , 0 , [1] >

Why Clr need UndoNext ?

- UndoNext helps skip logs which have been Undone by Redo

[0] <Start 1>

[1] <SetVal , 1 , Page 20 , 0 , 1>

[2] <SetVal , 1 , Page 20 , 1 , 2>

[3] <SetVal , 1 , Page 20 , 2 , 3>

Crash Here !

[4]<SetValClr 1, Page 20 , 3 , 2 , [3] >

Crash Again !

[5]<SetValClr 1, Page 20 , 2 , 1 , [2] >

[7]<SetValClr 1, Page 20 , 1 , 0 , [1] >

Logical Log Record

- Record format :
 - Logical - Start Record
<OP Code, txNum>
 - Record File Insert/Delete End Record :
<Op Code, txNum,fileName, blockNum, slotId , logicalStartLSN>
 - Index Insert/Delete End Record :
<Op Code, txNum, tblName, fldName, searchKey, recordBlockNum, recordSlotId , logicalStartLSN>
- REDO :
 - Do nothing
- UNDO :
 - Undo **competed** logical log **logically**
 - Undo **partial** logical log **physically**
 - Append **Logical Abort** log record

Rollback a competed Logical Log Record

- [0] <Start 1>
- [1] <LogicalStart, 1 >
- [2] <Index Page Insert , 1 , ... >
- [3] <SetVal , 1 , Page 2 , 1 , 2>
- [4] <SetVal , 1 , Page 20 , 2 , 3>
- [5] <Record File Insert End , 1, ... , [2] >

Crash Here !

Rollback a completed Logical Log Record

[0] <Start 1>

[1] <LogicalStart, 1 >

[2] <Index Page Insert , 1 , ... >

[3] <SetVal , 1 , Page 2 , 1 , 2>

[4] <SetVal , 1 , Page 20 , 2 , 3>

[5] <Record File Insert End , 1, ... , [2] >

Logical
operations

Crash Here !

Rollback a completed Logical Log Record

[0] <Start 1>

[1] <LogicalStart, 1 >

[2] <Index Page Insert , 1 , ... >

[3] <SetVal , 1 , Page 2 , 1 , 2>

[4] <SetVal , 1 , Page 20 , 2 , 3>

Physical
operations

Logical
operations

[5] <Record File Insert End , 1, ... , [2] >

Crash Here !

Rollback a competed Logical Log Record

- [0] <Start 1>
- [1] <LogicalStart, 1 >
- [2] <Index Page **Insert** , 1 , ... >
- [3] <SetVal , 1 , Page 2 , 1 , 2>
- [4] <SetVal , 1 , Page 20 , 2 , 3>
- [5] <Record File Insert End , 1, ... , [2] >

Crash Here !

- [6] <Start 2 >
- [7] <LogicalStart, 2 >
- [8] <Index Page **Delete** , 2 , ... >
- [9] <SetVal , 2 , Page 2 , 2 , 1>
- [10] <SetVal , 2 , Page 20 , 2 , 3>
- [11] <Record File Insert End , 2, ... , [7]>
- [12] <Logical Abort 1 , [1]>

Rollback a completed Logical Log Record

- [0] <Start 1>
- [1] <LogicalStart, 1 >
- [2] <Index Page **Insert** , 1 , ... >
- [3] <SetVal , 1 , Page 2 , 1 , 2>
- [4] <SetVal , 1 , Page 20 , 2 , 3>
- [5] <Record File Insert End , 1, ... , [2] >

Crash Here !

- [6] <Start 2 >
- [7] <LogicalStart, 2 >
- [8] <Index Page **Delete** , 2 , ... >
- [9] <SetVal , 2 , Page 2 , 2 , 1>
- [10] <SetVal , 2 , Page 20 , 2 , 3>
- [11] <Record File Insert End , 2, ... , [7]>

Physical
operations

Logical
operations

- [12] <Logical Abort 1 , [1]>