Transaction Processing Recovery

Hans Philippi

October 3, 2019

Sun Tzu:

To ... not prepare [for war] is the greatest of crimes; to be prepared beforehand for any contingency is the greatest of virtues.

- Data might get lost
- We don't like that, because ...
- Solutions are based on logging techniques
- General term: write ahead logging

Write ahead logging is mentioned as one of the algorithms in:

Nine Algorithms That Changed the Future: The Ingenious Ideas That Drive Today's Computers

John MacCormick

With a foreword by Chris Bishop

Honorable Mention for the 2012 Award for Best Professional/Scholarly Book in Computing & Information Sciences, Association of American Publishers

Paperback | 2013 | \$16.95 | £11.95 | ISBN: 9780691158198 232 pp. | 6 x 9 | 5 halftones. 98 line illus. 1 table.

Add to Shopping Cart

eBook | ISBN: 9781400839568 | Our eBook editions are available from these online vendors

(Princeton L & L Lecture)

- We will focus on crashes where loss of main memory occurs
- We will also have a short look on situations involving loss of data on disk

Recall: the ACID properties:

- Atomicity
- Consistency
- Isolation
- Durability

Architectural model

Components:

Architectural model: buffer manager

- IO: traffic disk \leftrightarrow memory
- Unit size: page or block
- Typically 8-32 kbyte
- Access time: 5-10 msec
- Block in memory is buffered

Architectural model: log manager

- Log file is a separate file, containing information to support database reconstruction
- Entries have a record structure
- Entries are (in most cases) related to a specific transaction
- Good practice: log file on separate disk
- Recent development: log files on SSD

Main memory vs disk

- INPUT(X): copy block X from disk to memory
- READ(X,t): assign value of X to variable t; if necessary, it implicitly forces an INPUT(X)
- WRITE(X,t): copy value of t into X in memory
- OUTPUT(X): copy block X from memory to disk . . .
- ... also called flushing X
- Example (financial transaction):

```
INPUT(Account1); READ(Account1, v1); v1 := v1 - 200;
WRITE(Account1, v1); OUTPUT(Account1);
INPUT(Account2); READ(Account2, v2); v2 := v2 + 200;
WRITE(Account2, v2); OUTPUT(Account2);
```

Problem 1: crash on the fly

Partial execution by failure:

```
INPUT(Account1); READ(Account1, v1); v1 := v1 - 200;
WRITE(Account1, v1); OUTPUT(Account1);
>>> CRASH <<<
INPUT(Account2); READ(Account2, v2); v2 := v2 + 200;
WRITE(Account2, v2); OUTPUT(Account2);</pre>
```

Problem 1: crash on the fly

Partial execution by failure:

```
INPUT(Account1); READ(Account1, v1); v1 := v1 - 200;
WRITE(Account1, v1); OUTPUT(Account1);
>>> CRASH <<<
INPUT(Account2); READ(Account2, v2); v2 := v2 + 200;
WRITE(Account2, v2); OUTPUT(Account2);</pre>
```

Solution:

- Rollback transaction (undo partial changes)
- As soon as possible: restart transaction

Principles of UNDO logging

- Old values of each data element X should be written to the log file: <T, X, oldvalue>
- T denotes the transaction identifier
- Oldvalue is often called the before image of X
- Before doing an OUTPUT(X), the log record for this X should be flushed
- The <T, commit> record is written to the log after all database elements have been updated on disk

UNDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1					3	7	<start t=""></start>

- Transaction T will double the values of A and B
- D-A and D-B are the values of A and B on disk
- M-A and M-B are the values of A and B in memory
- t is a variable in the programming environment
- Log entries are initially collected in memory
- FLUSH LOG forces the output of the log entries to the log file on disk

UNDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1	Start T				3	7	<start t=""></start>
2	READ(A,t)	3	3		3	7	
3	t = t*2	6	3		3	7	
4	WRITE(A,t)	6	6		3	7	<t, 3="" a,=""></t,>
5	READ(B,t)	7	6	7	3	7	
6	t = t*2	14	6	7	3	7	
7	WRITE(B,t)	14	6	14	3	7	<t, 7="" b,=""></t,>
8	FLUSH LOG	14	6	14	3	7	>>> log
9	OUTPUT(A)	14	6	14	6	7	
10	OUTPUT(B)	14	6	14	6	14	
11	Commit T	14	6	14	6	14	<commit t=""></commit>
12	FLUSH LOG	14	6	14	6	14	> log

• Real world effects of commitment may take place after step 12

UNDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1	Start T				3	7	<start t=""></start>
2	READ(A,t)	3	3		3	7	
3	t = t*2	6	3		3	7	
4	WRITE(A,t)	6	6		3	7	<t, 3="" a,=""></t,>
5	READ(B,t)	7	6	7	3	7	
6	t = t*2	14	6	7	3	7	
7	WRITE(B,t)	14	6	14	3	7	<t, 7="" b,=""></t,>
8	FLUSH LOG	14	6	14	3	7	>>> log
9	OUTPUT(A)	14	6	14	6	7	
10	OUTPUT(B)	14	6	14	6	14	
11	Commit T	14	6	14	6	14	<commit t=""></commit>
12	FLUSH LOG	14	6	14	6	14	> log

- Step 8 must be done before steps 9 and 10 to enable undoing!
- Steps 9 and 10 **must** be done before step 12!

Recovery using UNDO logging

- Check the log file for uncommitted transactions
- Rollback these transactions using the before images
- The order of undoing transactions is essential
- By the way: restart the transactions that are rolled back

• What about ... a crash during the recovery process?

Checkpointing

- Dealing with a complete transaction log since the DB became operational (possibly a few years ago) may be less desirable
- Solution: regular checkpointing, for instance every night or every hour
- Only unfinished transactions since last checkpoint must be rolled back
- Checkpoint steps:
 - No new transactions accepted, for the moment
 - Ensure that all active transactions are finished (COMMIT or ABORT) and the log records have been flushed
 - Write a <CKPT> record into the log and flush the log
 - Resume transaction processing

Problem 2: loss of committed data

```
INPUT(Account1); READ(Account1, v); v := v - 200;
WRITE(Account1, v);
INPUT(Account2); READ(Account2, v); v := v + 200;
WRITE(Account2, v);
COMMIT;
>>> CRASH <<</pre>
OUTPUT(Account1);
OUTPUT(Account2);
```

Problem 2: loss of committed data

But eh ... why would we commit a transaction before its data are written?

Problem 2: loss of committed data

Answer: because it might take weeks before the next train (read: disk head for doing OUTPUTs) may arrive. We would love to COMMIT the transaction asap. That also gives us the possibility to release locks.

Principles of REDO logging

- New values of each data element X should be written to the log file: <T, X, newvalue>
- T denotes the transaction identifier
- The value is X is often called the after image of X
- After logging all after images, the <T, commit> record is written to the log

REDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1					3	7	<start t=""></start>

- Transaction T will double the values of A and B
- D-A and D-B are the values of A and B on disk
- M-A and M-B are the values of A and B in memory
- t is a variable in the programming environment
- Log entries are initially collected in memory
- FLUSH LOG forces the output of the log entries to the log file on disk

INTERMEZZO: finish the run

Step	Action	t	M-A	М-В	D-A	D-B	Log
1	Start T				3	7	
2	READ(A,t)						
3	t = t*2						
4	WRITE(A,t)						
5	READ(B,t)						
6	t = t*2						
7	WRITE(B,t)						
8	Commit T						
9	FLUSH LOG						
10	OUTPUT(A)						
11	OUTPUT(B)						

REDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1	Start T				3	7	<start t=""></start>
2	READ(A,t)	3	3		3	7	
3	t = t*2	6	3		3	7	
4	WRITE(A,t)	6	6		3	7	<t, 6="" a,=""></t,>
5	READ(B,t)	7	6	7	3	7	
6	t = t*2	14	6	7	3	7	
7	WRITE(B,t)	14	6	14	3	7	<t, 14="" b,=""></t,>
8	Commit T	14	6	14	3	7	<commit t=""></commit>
9	FLUSH LOG	14	6	14	3	7	>>>> log
10	OUTPUT(A)	14	6	14	6	7	
11	OUTPUT(B)	14	6	14	6	14	

• Real world effects may become visible after step 9

REDO logging: example of transaction run and status

Step	Action	t	M-A	М-В	D-A	D-B	Log
1	Start T				3	7	<start t=""></start>
2	READ(A,t)	3	3		3	7	
3	t = t*2	6	3		3	7	
4	WRITE(A,t)	6	6		3	7	<t, 6="" a,=""></t,>
5	READ(B,t)	7	6	7	3	7	
6	t = t*2	14	6	7	3	7	
7	WRITE(B,t)	14	6	14	3	7	<t, 14="" b,=""></t,>
8	Commit T	14	6	14	3	7	<commit t=""></commit>
9	FLUSH LOG	14	6	14	3	7	>>>> log
10	OUTPUT(A)	14	6	14	6	7	
11	OUTPUT(B)	14	6	14	6	14	

• Steps 4 and 7 must be done before step 9!

Recovery using REDO logging

- Check the log file for committed transactions
- Redo these transactions using the after images
- The order of undoing transactions is essential
- Of course, we can apply checkpointing here too

• What about ... a crash during the recovery process?

Combined UNDO/REDO logging

- Log both before image and after image:
 <T, X, oldvalue, newvalue>
- This approach gives optimal freedom to the buffer manager
 - The UNDO logging gives the buffer manager the freedom to write data to disk before the COMMIT
 - The REDO logging gives the buffer manager the freedom to write data to disk after the COMMIT

Failure of stable storage

- Up till now, we have seen system failures
 - Memory lost, data on disk is ok
- What to do in case of disk failure?
- Archiving: always keep a copy of your entire DB
- Full dump or incremental dump
- Keep logs since last dump
- Archive copy $+ \log = \text{actual DB}$
- ... that is why you should keep your log file on a separate disk!

Interference between transactions

- Care must be taken for recoverability issues between transactions
- Let us have a look at this scenario

• Obviously it is very risky to read uncommitted values

Recoverability of schedules

- Definition "reads from": T_j RF T_i if there is an X such that $W_i(X)$ is the last write on X before $R_j(X)$
- Definition: If T_j RF T_i and T_i is not yet committed, then the corresponding read is called a *dirty read*
- Definition: A schedule is recoverable (RC) if for each pair of transactions the following property holds:
 T_i RF T_i ⇒ COMMIT_i < COMMIT_i

Recoverability of schedules

• Uncommitted data are often called dirty data

Recoverability of schedules

- Recoverability ensures a minimum level of safety, but is not without troubles
- The schedule below is RC, but leads to cascading aborts

$$W_1(x) R_2(x) W_2(y) R_3(y) W_3(z) R_4(z) ABORT_1$$

- Note that abortion of transactions T_2 , T_3 and T_4 is enforced
- We are looking for a stricter notion than RC to prevent cascading aborts

Strictness of schedules

- Definition: A schedule is strict (ST) if:
 W_i(x) < O_j(x) ⇒ COMMIT_i < O_j or ABORT_i < O_j,
 for each read or write operation O_i(x)
- Implementation of strictness by 2PL: hold all your locks until ABORT/COMMIT
- Relates to SQL Isolation Levels

SQL Isolation Levels

- SET TRANSACTION ISOLATION LEVEL SERIALIZABLE
 - Correspondes to STRICT SR
 - SQL default
- SET TRANSACTION ISOLATION LEVEL READ COMMITTED
 - Guarantees RC
- SET TRANSACTION ISOLATION LEVEL READ UNCOMMITTED
 - No restriction; allows dirty reads
 - Application: creating snapshots for data warehouse ...
 - ... 100% correctness of data is not required for data analysis

The things we did not do (yet)

- Non-quiescent checkpointing
- See: book + online exercises