第十章 数据库恢复技术

第十章 数据库恢复技术

- 10.1 事务的基本概念
- 10.2 数据库恢复概述
- 10.3 故障的种类
- 10.4 恢复的实现技术
- 10.5 恢复策略
- 10.6 数据库镜像

为什么需要事务

- 例如,银行转账问题:
- 假定资金从账户A转到账户B,至少需要两步:
 - □账户A的资金减少
 - □然后账户B的资金相应增加

■ 假定张三的账户直接转账1000元到李四的账户

```
CREATE TABLE bank
 customerName CHAR(10),--顾客姓 创建账户表,存放用户的账户信息
 currentMoney MONEY --当前余额
GO
 添加约束: 根据银行规定, 账户余
ALTER TABLE bank
 ADD CONSTRAINT CK_currentMone 额不能少于1元,否则视为销户
 CHECK(currentMoney>=1)
GO
INSERT INTO bank(customerName,currentMoney)
 VALUES('张三',1000) 张三开户,开户金额为1000元; 李四开户,开户金额
INSERT INTO bank(customerName,currentMoney)
 VALUES('李四',1)
```


■ 目前两个账户的余额总和为: 1000+1=1001元

模拟实现转账:从张三的账户转账1000元到李四的账户

■ 错误原因分析:

```
--张三的账户减少1000元,李四的账户增加1000元
UPDATE bank 执行失败,所以张三还是1000元
SET currentMoney=currentWoney-1000
WHERE customerName='张三' 如何解决呢?使用事务
UPDATE bank
SET currentM 继续往下执行:执行成功,所以李四变为1001元
WHERE customerName=子口
GO
```


- 一、事务定义
- 二、事务的特性

■ 定义

- □ 用户定义的一个数据库操作序列,这些操作要么全做,要么 全不做,是一个不可分割的工作单位
- □恢复和并发控制的基本单

■ 事务和程序比较

- □ 在关系数据库中,一个事务可以是一条或多条SQL语句,也可以包含一个或多个程序
- □一个程序通常包含多个事务

定义事务

■ 显式定义方式

BEGIN TRANSACTION

SQL 语句1

SQL 语句2

COMMIT

■ 隐式方式

BEGIN TRANSACTION

SQL 语句1

SQL 语句2

ROLLBACK

当用户没有显式地定义事务时,DBMS按缺省规定自动划分事务。

事务结束

- COMMIT
 - □事务正常结束
 - □提交事务的所有操作(读+更新)
 - □事务中所有对数据库的更新永久生效
- ROLLBACK
 - □事务异常终止
 - 事务运行的过程中发生了故障,不能继续执行
 - □回滚事务的所有更新操作
 - 事务滚回到开始时的状态

二、事务的特性(ACID特性)

- 原子性 (Atomicity)
- 一致性 (Consistency)
- 隔离性 (Isolation)
- 持续性 (Durability)

- ■事务是数据库的逻辑工作单位
- ■事务中包括的诸操作要么都做,要么都不做

2. 一致性

- ■事务执行的结果必须是使数据库从一个一致 性状态变到另一个一致性状态。
 - □一致性状态:数据库中只包含成功事务提交的结果
 - □不一致状态:数据库中包含失败事务的结果

- ■一个事务的执行不能被其他事务干扰
 - □一个事务内部的操作及使用的数据对其他并发事务是 隔离的
 - □并发执行的各个事务之间不能互相干扰

- ■持续性也称永久性
 - □一个事务一旦提交,它对数据库中数据的改变就应该 是永久性的。
 - □接下来的其他操作或故障不应该对其执行结果有任何 影响。

- ■保证事务ACID特性是事务处理的任务
- ■破坏事务ACID特性的因素
 - □多个事务并行运行时,不同事务的操作交叉执行
 - □事务在运行过程中被强行停止

■ 使用事务解决银行转账问题

……关键语句讲解………

开始事务(指定事务从此处开始,后续的T-SQL语句都是一个整体)

BEGIN TRANSACTION

/*--定义变量,用于累计事务执行过程中的错误--*/

DECLARE @errorSum INT

SET @errorSum=0 --初始化为0, 即无错误

/*--转账: 张三的账户少1000元, 李四的账户多1000元*/

UPDATE bank **SET** currentMoney=currentMoney-1000

WHERE customerName='张三'

累计是否有错误

SET @errorSum=@errorSum+@@error

UPDATE bank **SET** currentMoney=currentMoney+1000

WHERE customerName='李四'

SET @errorSum=@errorSum+@@error --累计是否有错误

```
IF @errorSum<>0 --如果有错误
BEGIN
 print '交易失败,回滚事务'
 ROLLBACK TRANSACTION
END
ELSE
BEGIN
 print '交易成功,提交事务,写入硬盘,永久的保存'
 COMMIT TRANSACTION
END
GO
print '查看转账事务后的余额'
SELECT * FROM bank
GO
```

根据是否有错误,确定 事务是提交还是撤销

如果有错,则回滚操作,事务结束

如果成功,则提交操作,事务结束

■ 演示:转账1000,转账失败的情况

■ 演示: 转账800, 转账成功的情况

10.2 数据库恢复概述

- ■故障是不可避免的
 - □系统故障: 计算机软、硬件故障
 - □人为故障:操作员的失误、恶意的破坏等。
- ■故障的影响
 - □运行的事务非正常中断
 - □破坏数据库

- DBMS提供恢复子系统
- 数据库恢复:把数据库从错误状态恢复到某一已 知的正确状态(亦称为一致状态或完整状态)
- 恢复技术是衡量数据库管理系统优劣的重要指标

第十章 数据库恢复技术

- 10.1 事务的基本概念
- 10.2 数据库恢复概述
- 10.3 故障的种类
- 10.4 恢复的实现技术
- 10.5 恢复策略
- 10.6 数据库镜像

故障的种类:

- ■事务内部的故障
- ■系统故障
- ■介质故障
- ■计算机病毒

一、事务内部的故障

- 什么是事务[内部的]故障
 - □某个事务在运行过程中由于种种原因未运行至正常终止 点就夭折了

■ 分类:

- □可预期的,可以通过事务程序本身发现
- □非预期的

可预期的例子:

■ 银行转账事务,这个事务把一笔金额从一个账户甲转给另一个账户乙。

BEGIN TRANSACTION

BALANCE=BALANCE-AMOUNT; ---(BALANCE账户甲余额, AMOUNT 为转账金额)

IF(BALANCE < 0) THEN

{ 打印 '金额不足,不能转账';

ROLLBACK; --(撤销刚才的修改,恢复事务)

ELSE

{ --乙的余额BALANCE1; BALANCE1=BALANCE1+AMOUNT; COMMIT; } 若产生账户甲余额不足的情况,应用程序可以发现 并让事务滚回,撤销已作 的修改,恢复数据库到正 确状态。

非预期的例子

```
Begin transaction
fac=1;
for i=1 to n do
fac=fac*I;
.....
commit
```

- 事务内部更多的故障是非预期的,是不能由应用程序处理的。
 - □输入数据有误
 - □运算溢出
 - □并发事务发生死锁而被选中撤销该事务
 - □违反了某些完整性限制等
- ■事务故障仅指这类非预期的故障

事务故障的恢复:

- 撤消事务 (UNDO)
- 在不影响其他事务运行的情况下,强行回滚 (ROLLBACK) 该事务
- 撤销该事务已经做出的任何对数据库的修改,使 得这个事务象根本没有启动过一样

- 称为软故障,是指造成系统停止运转的任何事件, 使得系统重新启动。
- ■所有正在运行的事务都非正常终止
- 内存中数据库缓冲区的信息全部丢失
- 外部存储设备上的数据未受影响 (不破坏数据库)

系统故障的常见原因

- ■特定类型的硬件错误(如CPU故障)
- 操作系统故障
- DBMS代码错误
- 系统断电

系统故障的恢复

- 发生系统故障时, 事务未提交
 - □恢复策略:强行撤消 (UNDO) 所有未完成事务
- 发生系统故障时,事务已提交,但缓冲区中的信息尚未完全写回到磁盘上。
 - □恢复策略: 重做 (REDO) 所有已提交的事务

三、介质故障

- 称为硬故障, 指外存故障, 破坏性最大
- ■故障常见原因
 - □磁盘损坏
 - □磁头碰撞
 - □操作系统的某种潜在错误
 - □瞬时强磁场干扰

- 装入数据库发生介质故障前某个时刻的数据 副本
- 重做自此时始的所有成功事务,将这些事务 已提交的结果重新记入数据库

四、计算机病毒

- 一种人为的故障或破坏,是一些恶作剧者研制的
 - 一种计算机程序
- ■可以繁殖和传播
- ■危害
 - □破坏、盗窃系统中的数据
 - □破坏系统文件

Ŋ,

计算机病毒故障的恢复

■ 装入发生故障前某个时刻的数据副本。

故障小结

各类故障,对数据库的影响有两种可能性:

- 一是数据库本身被破坏: 介质故障, 计算机病毒
- 二是数据库没有被破坏,但数据可能不正确,这是由于事务的运行被非正常终止造成的:事物内部故障,系统故障

10.4 恢复的实现技术

■ 恢复操作的基本原理: 冗余

利用存储在系统其它地方的**冗余**数据来**重建**数据库中已被破坏或不正确的那部分数据

- 恢复机制涉及的关键问题
 - 1. 如何建立冗余数据
 - 数据转储 (backup)
 - 登录日志文件 (logging)
 - 2. 如何利用这些冗余数据实施数据库恢复

10.4.1 数据转储

- 一、什么是数据转储
- 二、转储方法

- 转储是指DBA将整个数据库复制到磁带或另一个磁盘上 保存起来的过程,备用的数据称为后备副本或后援副本
- 如何使用
 - □数据库遭到破坏后可以将后备副本重新装入
 - □重装后备副本只能将数据库恢复到转储时的状态

转储

- 1. 静态转储与动态转储
- 2. 海量转储与增量转储
- 3. 转储方法小结

静态转储

- 在系统中无运行事务时进行的转储操作
- 转储开始时数据库处于一致性状态
- 转储期间不允许对数据库的任何存取、修改活动
- 得到的一定是一个数据一致性的副本
- 优点:实现简单
- 缺点:降低了数据库的可用性
 - □转储必须等待正运行的用户事务结束
 - □新的事务必须等转储结束

利用静态转储副本进行恢复

动态转储

- 转储操作与用户事务并发进行
- 转储期间允许对数据库进行存取或修改
- ■优点
 - □不用等待正在运行的用户事务结束
 - □不会影响新事务的运行
- 动态转储的缺点
 - □不能保证副本中的数据正确有效

[例]在转储期间的某个时刻 7c,系统把数据A=100转储到磁带上,而在下一时刻 7d, 某一事务将A改为200。转储结束后,后备副本上的A已是过时的数据了

- ■利用动态转储得到的副本进行故障恢复
 - □需要把动态转储期间各事务对数据库的修改活动登记 下来,建立日志文件
 - □后备副本加上日志文件才能把数据库恢复到某一时刻 的正确状态

利用动态转储副本进行恢复

- 海量转储: 每次转储全部数据库
- 增量转储: 只转储上次转储后更新过的数据
- 海量转储与增量转储比较
 - □从恢复角度看,使用海量转储得到的后备副本进行恢复 往往更方便
 - □但如果数据库很大,事务处理又十分频繁,则增量转储 方式更实用更有效

3. 转储方法小结

转储方法分类

		转储状态	
		动态转储	静态转储
转储 方式	海量转储	动态海量转储	静态海量转储
	增量转储	动态增量转储	静态增量转储

■转储策略

- □应经常进行数据转储,制作后备副本。
- □但转储又是十分耗费时间和资源的,不能频繁进行。
- □ DBA应该根据数据库使用情况确定适当的转储周期和转储方法。 例:
 - 每天晚上进行动态增量转储
 - 每周进行一次动态海量转储
 - ■每月进行一次静态海量转储

10.4 恢复的实现技术

10.4.1 数据转储

10.4.2 登记日志文件

10.4.2 登记日志文件

- 一、日志文件的格式和内容
- 二、日志文件的作用
- 三、登记日志文件

一、日志文件的格式和内容

- ■什么是日志文件 (Log File)
 - □用来记录事务对数据库的更新操作的文件
- ■日志文件中需要记录的内容
 - □各个事务的开始标记(BEGIN TRANSA
 - □各个事务的结束标记(COMMIT或ROI
 - □各个事务的所有更新操作 _____

- ◆操作类型 (插入、删除 或修改)
- ◆操作对象 (记录内部标 识)
- ◆更新前数据的旧值
- ◆更新后数据的新值

- 事务故障恢复和系统故障恢复,必须用日志文件
- 动态转储后的后备副本进行介质故障恢复,必须 用日志文件
- 静态转储后的后备副本进行介质故障恢复,也可用日志文件

利用静态转储副本和日志文件进行介质故障恢复

56

上图中:

- 系统在7a时刻停止运行事务,进行数据库转储
- 在7时刻转储完毕,得到7时刻的数据库一致性副本
- 系统运行到7时刻发生故障
- 为恢复数据库,首先由DBA重装数据库后备副本,将数据库恢复至7b时刻的状态
- 重新运行自 7_b ~ 7_r时刻的所有更新事务,把数据库恢复到故障 发生前的一致状态

三、登记日志文件

- 为保证数据库是可恢复的,登记日志文件必须遵循的基本原则:
 - □登记的次序严格按并行事务执行的时间次序
 - □必须先写日志文件,后写数据库
 - > 写日志文件操作:把表示这个修改的日志记录 写到日志文件
 - > 写数据库操作: 把对数据的修改写到数据库中

- □写数据库和写日志文件是两个不同的操作
- □ 在这两个操作之间可能发生故障
- □ 如果先写了数据库修改,而在日志文件中没有登记下这个修 改,则以后就无法恢复这个修改了
- □如果先写日志,但没有修改数据库,按日志文件恢复时只不过是多执行一次不必要的UNDO操作,并不会影响数据库的正确性

10.5 恢复策略

- 10.5.1 事务故障的恢复
- 10.5.2 系统故障的恢复
- 10.5.3 介质故障的恢复

- 事务故障: 事务在运行至正常终止点前被终止
- 恢复方法
 - □由恢复子系统应利用日志文件撤消(UNDO)此事务已 对数据库进行的修改
- 事务故障的恢复由系统自动完成,对用户是透明的,不需要用户干预

- 反向扫描文件日志(即从最后向前扫描日志文件),查 找该事务的更新操作。
- 2. 对该事务的更新操作执行逆操作。即将日志记录中"更新前的值"写入数据库。
 - □插入操作, "更新前的值"为空,则相当于做删除操作
 - □删除操作, "更新后的值"为空,则相当于做插入操作
 - □ 若是修改操作,则相当于用修改前值代替修改后值

- 3. 继续反向扫描日志文件,查找该事务的其他更新操作,并做同样处理。
- 4. 如此处理下去,直至读到此事务的开始标记,事务故障恢复就完成了。

10.5 恢复策略

- 10.5.1 事务故障的恢复
- 10.5.2 系统故障的恢复
- 10.5.3 介质故障的恢复

- 系统故障造成数据库不一致状态的原因
 - □未完成事务对数据库的更新已写入数据库
 - □ 已提交事务对数据库的更新还留在缓冲区没来得及写入数据 库
- 恢复方法
 - 1. Undo 故障发生时未完成的事务
 - 2. Redo 已完成的事务
- 系统故障的恢复由系统在<u>重新启动时</u>自动完成,不需要 用户干预

系统故障的恢复步骤

- 1.正向扫描日志文件(即从头扫描日志文件)
 - □Redo队列: 在故障发生前已经提交的事务T1, T3, T8.....
 - □ Undo队列:故障发生时尚未完成的事务 T2, T4, T5, T6, T7, T9

- 2. 对Undo队列事务进行UNDO处理 反向扫描日志文件,对每个UNDO事务的更新操作执行逆操作 T9, T7, T6, T5, T4, T2
- 3. 对Redo队列事务进行REDO处理 正向扫描日志文件,对每个REDO事务重新 执行登记的操作 T1, T3, T8.....

10.5 恢复策略

- 10.5.1 事务故障的恢复
- 10.5.2 系统故障的恢复
- 10.5.3 介质故障的恢复

10.5.3 介质故障的恢复

- ■恢复方法
 - □ 利用数据库后备副本和日志文件进行恢复
- 需要DBA介入,具体的恢复操作仍由DBMS完成。
 - □DBA的工作
 - ■重装最近转储的数据库副本和有关的各日志文件副本
 - ■执行系统提供的恢复命令

■恢复步骤

- 1. 装入最新的后备数据库副本(离故障发生时刻最近的转储副本), 使数据库恢复到最近一次转储时的一致性状态。
 - 对于静态转储的数据库副本,装入后数据库即处于一致性状态
 - 对于动态转储的数据库副本,还须同时装入转储时刻的日志文件副本,利用与恢复系统故障的方法(即REDO+UNDO),才能将数据库恢复到一致性状态。

- 2. 装入有关的日志文件副本(转储结束时刻的日志文件副本), 重 做已完成的事务。
 - □首先扫描日志文件,找出故障发生时已提交的事务的 标识,将其记入重做队列。
 - □然后正向扫描日志文件,对重做队列中的所有事务进行重做处理。即将日志记录中"更新后的值"写入数据库。

第十章 数据库恢复技术

- 10.1 事务的基本概念
- 10.2 数据库恢复概述
- 10.3 故障的种类
- 10.4 恢复的实现技术
- 10.5 恢复策略
- 10.6 数据库镜像

- 介质故障是对系统影响最为严重的一种故障,严重影响数据库的可用性
 - □介质故障恢复比较费时
 - □为预防介质故障,DBA必须周期性地转储数据库
- 提高数据库可用性的解决方案
 - □数据库镜像 (Mirror)

- □DBMS自动把整个数据库或其中的关键数据复制到另 一个磁盘上
- □ DBMS自动保证镜像数据与主数据库的一致性 每当主数据库更新时,DBMS自动把更新后的数据复制过去(如下图所示)

- ■出现介质故障时
 - □可由镜像磁盘继续提供使用
 - □同时DBMS自动利用镜像磁盘数据进行数据库的恢复
 - □ 不需要关闭系统和重装数据库副本(如下图所示)

- □可用于并发操作
- □一个用户对数据加排他锁修改数据,其他用户可以 读镜像数据库上的数据,而不必等待该用户释放锁

■频繁地复制数据自然会降低系统运行效率

■ 在实际应用中用户往往只选择对关键数据和日志文件镜像,而不是对整个数据库进行镜像

- 如果数据库只包含成功事务提交的结果,就说数据库处于一致性状态。保证数据一致性是对数据库的最基本的要求。
- 事务是数据库的逻辑工作单位
 - □DBMS保证系统中一切事务的原子性、一致性、隔离 性和持续性

- DBMS必须对事务故障、系统故障和介质故障进行恢复
- 恢复中最经常使用的技术: 数据库转储和登记日志文件
- ■恢复的基本原理:利用存储在后备副本、日志文件和数据库镜像中的冗余数据来重建数据库

■常用恢复技术

- □事务故障的恢复
 - > UNDO
- □系统故障的恢复
 - > UNDO + REDO
- □介质故障的恢复
 - ▶ 重装备份并恢复到一致性状态 + REDO