

Recovery

Failure Classification

- Transaction failure :
 - Logical errors: transaction cannot complete due to some internal error condition
 - System errors: the database system must terminate an active transaction due to an error condition (e.g., deadlock)
- System crash: a power failure or other hardware or software failure causes the system to crash.
 - Fail-stop assumption: non-volatile storage contents are assumed to not be corrupted by system crash
 - Database systems have numerous integrity checks to prevent corruption of disk data
- Disk failure: a head crash or similar disk failure destroys all or part of disk storage
 - Destruction is assumed to be detectable: disk drives use checksums to detect failures

Recovery Algorithms

- Recovery algorithms are techniques to ensure database consistency and transaction atomicity and durability despite failures
 - Restores database from a given state, usually inconsistent, to a previously consistent state
 - Based on the atomic transaction property
 - All portions of the transaction must be treated as a single logical unit of work, in which all operations must be applied and completed to produce a consistent database
 - If transaction operation cannot be completed, transaction must be aborted, and any changes to the database must be rolled back (undone)
- Recovery algorithms have two parts
 - Actions taken during normal transaction processing to ensure enough information exists to recover from failures
 - 2. Actions taken after a failure to recover the database contents to a state that ensures atomicity, consistency and durability

Storage Structure

•Volatile storage:

- does not survive system crashes
- examples: main memory, cache memory

•Nonvolatile storage:

- survives system crashes
- examples: disk, tape, flash memory,
 non-volatile (battery backed up) RAM

•Stable storage:

- a mythical form of storage that survives all failures
- approximated by maintaining multiple copies on distinct nonvolatile media

Stable-Storage Implementation

- Maintain multiple copies of each block on separate disks
 - copies can be at remote sites to protect against disasters such as fire or flooding.
- Failure during data transfer can still result in inconsistent copies: Block transfer can result in
 - Successful completion
 - Partial failure: destination block has incorrect information.
 - Total failure: destination block was never updated
- Protecting storage media from failure during data transfer (one solution):
 - Execute output operation as follows (assuming two copies of each block):
 - 1. Write the information onto the first physical block.
 - 2. When the first write successfully completes, write the same information onto the second physical block.
 - The output is completed only after the second write successfully completes.

Stable-Storage Implementation (Cont.)

- Protecting storage media from failure during data transfer (cont.):
- Copies of a block may differ due to failure during output operation. To recover from failure:
 - 1. First find inconsistent blocks:
 - 1. Expensive solution: Compare the two copies of every disk block.
 - 2. Better solution:
 - Record in-progress disk writes on non-volatile storage (Non-volatile RAM or special area of disk).
 - Use this information during recovery to find blocks that may be inconsistent, and only compare copies of these.
 - Used in hardware RAID systems
 - 2. If either copy of an inconsistent block is detected to have an error (bad checksum), overwrite it by the other copy. If both have no error, but are different, overwrite the second block by the first block.

Data Access

- Physical blocks are those blocks residing on the disk.
- Buffer blocks are the blocks residing temporarily in main memory.
- Block movements between disk and main memory are initiated through the following two operations:
 - input(B) transfers the physical block B to main memory.
 - output(B) transfers the buffer block B to the disk, and replaces the appropriate physical block there.
- Each transaction T_i has its private work-area in which local copies of all data items accessed and updated by it are kept.
 - T_i 's local copy of a data item X is called x_i .
- We assume, for simplicity, that each data item fits in, and is stored inside, a single block.

Data Access (Cont.)

- Transaction transfers data items between system buffer blocks and its private work-area using the following operations:
 - read(X) assigns the value of data item X to the local variable x_i .
 - write(X) assigns the value of local variable x_i to data item {X} in the buffer block.
 - both these commands may necessitate the issue of an **input**(B_X) instruction before the assignment, if the block B_X in which X resides is not already in memory.
- Transactions
 - Perform read(X) while accessing X for the first time;
 - All subsequent accesses are to the local copy.
 - After last access, transaction executes write(X).
- **output**(B_X) need not immediately follow **write**(X). System can perform the **output** operation when it deems fit.

Example of Data Access

Recovery and Atomicity

- •Modifying the database without ensuring that the transaction will commit may leave the database in an inconsistent state.
- •Consider transaction T_i that transfers \in 50 from account A to account B; goal is either to perform all database modifications made by T_i or none at all.
- •Several output operations may be required for T_i (to output A and B). A failure may occur after one of these modifications have been made but before all of them are made.

Recovery and Atomicity (Cont.)

- •To ensure atomicity despite failures, we first output information describing the modifications to stable storage without modifying the database itself.
- •We study two approaches:
 - log-based recovery, and
 - shadow-paging
- •We assume (initially) that transactions run serially, that is, one after the other.

Log-Based Recovery

- A log is kept on stable storage.
 - The log is a sequence of log records, and maintains a record of update activities on the database.
- When transaction T_i starts, it registers itself by writing a
 <T_i start>log record
- Before T_i executes **write**(X), a log record $< T_i$, X_i , V_1 , $V_2 >$ is written, where V_1 is the value of X before the write, and V_2 is the value to be written to X.
 - Log record notes that T_i has performed a write on data item X_j X_j had value V_1 before the write, and will have value V_2 after the write.
- When T_i finishes it last statement, the log record $< T_i$ commit> is written.
- We assume for now that log records are written directly to stable storage (that is, they are not buffered)
- Two approaches using logs
 - Deferred database modification
 - Immediate database modification

Deferred Database Modification

- •The **deferred database modification** scheme records all modifications to the log, but defers all the **write**s to after partial commit.
- Assume that transactions execute serially
- •Transaction starts by writing $< T_i$ start> record to log.
- •A **write**(X) operation results in a log record $< T_i$, X, V> being written, where V is the new value for X
 - Note: old value is not needed for this scheme
- •The write is not performed on X at this time, but is deferred.
- •When T_i partially commits, $< T_i$ commit> is written to the log
- •Finally, the log records are read and used to actually execute the previously deferred writes.

Deferred Database Modification

- During recovery after a crash, a transaction needs to be redone if and only if both <T_i start> and<T_i commit> are there in the log.
- Redoing a transaction T_i (**redo** T_i) sets the value of all data items updated by the transaction to the new values.
- Crashes can occur while
 - the transaction is executing the original updates, or
 - while recovery action is being taken
- example transactions T_0 and T_1 (T_0 executes before T_1):

•
$$T_0$$
: read (A)

$$\mathbf{Write} (A)$$

read (B)

• write (*B*)

 T_1 : read (C)

C:- C- 100

write (C)

Example

•Below we show the log as it appears at three instances of time.

- •If log on stable storage at time of crash is as in case:
 - (a) No redo actions need to be taken
 - (b) redo(T_0) must be performed since $< T_0$ commit> is present
 - (c) **redo**(T_0) must be performed followed by redo(T_1) since $< T_0$ **commit**> and $< T_i$ commit> are present

Immediate Database Modification

- •The **immediate database modification** scheme allows database updates of an uncommitted transaction to be made as the writes are issued
 - since undoing may be needed, update logs must have both old value and new value
- •Update log record must be written before database item is written
 - We assume that the log record is output directly to stable storage
 - Can be extended to postpone log record output, so long as prior to execution of an output(B) operation for a data block B, all log records corresponding to items B must be flushed to stable storage
- •Output of updated blocks can take place at any time before or after transaction commit
- •Order in which blocks are output can be different from the order in which they are written.

Immediate Database Modification Example

• Log Write Output

- $< T_0$ start>
- <*T*₀, A, 1000, 950>
- T_0 , B, 2000, 2050
- A = 950
- B = 2050
- <*T*₀ commit>
- <*T*₁ start>
- <*T*₁, C, 700, 600>
- C = 600
- \bullet B_B , B_C
- $< T_1$ commit>
- \bullet
- Note: B_X denotes block containing X.

17

Immediate Database Modification

- Recovery procedure has two operations instead of one:
 - **undo**(T_i) restores the value of all data items updated by T_i to their old values, going backwards from the last log record for T_i
 - $redo(T_i)$ sets the value of all data items updated by T_i to the new values, going forward from the first log record for T_i
- Both operations must be idempotent
 - That is, even if the operation is executed multiple times the effect is the same as if it is executed once
 - Needed since operations may get re-executed during recovery
- When recovering after failure:
 - Transaction T_i needs to be undone if the log contains the record $< T_i$ start>, but does not contain the record $< T_i$ commit>.
 - Transaction T_i needs to be redone if the log contains both the record $< T_i$ start > and the record $< T_i$ commit >.
- Undo operations are performed first, then redo operations.

Example

Below we show the log as it appears at three instances of time.

- Recovery actions in each case above are:
- •(a) undo (T_0) : B is restored to 2000 and A to 1000.
- •(b) undo (T_1) and redo (T_0) : C is restored to 700, and then A and B are
- set to 950 and 2050 respectively.
- •(c) redo (T_0) and redo (T_1) : A and B are set to 950 and 2050
- respectively. Then C is set to 600

Checkpoints

- Problems in recovery procedure as discussed earlier:
 - 1. searching the entire log is time-consuming
 - 2. we might unnecessarily redo transactions which have already output their updates to the database.
- Streamline recovery procedure by periodically performing checkpointing
 - 1. Output all log records currently residing in main memory onto stable storage.
 - 2. Output all modified buffer blocks to the disk.
 - 3. Write a log record < checkpoint> onto stable storage.

Checkpoints

- During recovery we need to consider only the most recent transaction
 T_i that started before the checkpoint, and transactions that started
 after T_i.
 - Scan backwards from end of log to find the most recent < checkpoint > record
 - 2. Continue scanning backwards till a record $\langle T_i \text{ start} \rangle$ is found.
 - 3. Need only consider the part of log following above **star**t record. Earlier part of log can be ignored during recovery, and can be erased whenever desired.
 - 4. For all transactions (starting from T_i or later) with no $< T_i$ commit>, execute **undo**(T_i). (Done only in case of immediate modification.)
 - 5. Scanning forward in the log, for all transactions starting from T_i or later with a $< T_i$ commit>, execute redo (T_i) .

Example of Checkpoints

- • T_1 can be ignored (updates already output to disk due to checkpoint)
- • T_2 and T_3 redone.
- T₄ undone

Shadow Paging

- Shadow paging is an alternative to log-based recovery; this scheme is useful if transactions execute serially
- Idea: maintain two page tables during the lifetime of a transaction –the current page table, and the shadow page table
- Store the shadow page table in nonvolatile storage, such that state of the database prior to transaction execution may be recovered.
 - Shadow page table is never modified during execution
- To start with, both the page tables are identical. Only current page table is used for data item accesses during execution of the transaction.
- Whenever any page is about to be written for the first time
 - A copy of this page is made onto an unused page.
 - The current page table is then made to point to the copy
 - The update is performed on the copy

Sample Page Table

Example of Shadow Paging

Shadow and current page tables after write to page 4

Shadow Paging

- To commit a transaction :
- 1. Flush all modified pages in main memory to disk
- 2. Output current page table to disk
- 3. Make the current page table the new shadow page table, as follows:
 - keep a pointer to the shadow page table at a fixed (known) location on disk.
 - to make the current page table the new shadow page table, simply update the pointer to point to current page table on disk
- Once pointer to shadow page table has been written, transaction is committed.
- No recovery is needed after a crash new transactions can start right away, using the shadow page table.
- Pages not pointed to from current/shadow page table should be freed (garbage collected).

Show Paging

- Advantages of shadow-paging over log-based schemes
 - no overhead of writing log records
 - recovery is trivial
- Disadvantages :
 - Copying the entire page table is very expensive
 - Can be reduced by using a page table structured like a B+-tree
 - No need to copy entire tree, only need to copy paths in the tree that lead to updated leaf nodes
 - Commit overhead is high even with above extension
 - Need to flush every updated page, and page table
 - Data gets fragmented (related pages get separated on disk)
 - After every transaction completion, the database pages containing old versions of modified data need to be garbage collected
 - Hard to extend algorithm to allow transactions to run concurrently
 - Easier to extend log based schemes

Recovery With Concurrent Transactions

- We modify the log-based recovery schemes to allow multiple transactions to execute concurrently.
 - All transactions share a single disk buffer and a single log
 - A buffer block can have data items updated by one or more transactions
- We assume concurrency control using strict two-phase locking;
 - i.e. the updates of uncommitted transactions should not be visible to other transactions
 - Otherwise how to perform undo if T1 updates A, then T2 updates A and commits, and finally T1 has to abort?
- Logging is done as described earlier.
 - Log records of different transactions may be interspersed in the log.
- The checkpointing technique and actions taken on recovery have to be changed
 - since several transactions may be active when a checkpoint is performed.

Example

TRL ID	TRX NUM	PREV PTR	NEXT PTR	OPERATION	TABLE	ROW ID	ATTRIBUTE	BEFORE VALUE	AFTER VALUE
341	101	Null	352	START	****Start Transaction				_
352	101	341	363	UPDATE	PRODUCT	54778-2T	PROD_QOH	45	43
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_BALANCE	615.73	675.62
365	101	363	Null	COMMIT	**** End of Transaction				
397	106	Null	405	START	****Start Transaction				
405	106	397	415	INSERT	INVOICE	1009			1009,10016,
415	106	405	419	INSERT	LINE	1009,1			1009,1, 89-WRE-Q,1,
419	106	415	427	UPDATE	PRODUCT	89-WRE-Q	PROD_QOH	12	11
423				CHECKPOINT					
427	106	419	431	UPDATE	CUSTOMER	10016	CUST_BALANCE	0.00	277.55
431	106	427	457	INSERT	ACCT_TRANSACTION	10007			1007,18-JAN-2004,
457	106	431	Null	COMMIT	**** End of Transaction				
521	155	Null	525	START	****Start Transaction				
525	155	521	528	UPDATE	PRODUCT	2232/QWE	PROD_QOH	6	26
528	155	525	Null	COMMIT	**** End of Transaction				

 \odot VW29

Recovery With Concurrent Transactions

 Checkpoints are performed as before, except that the checkpoint log record is now of the form

< checkpoint L>

where *L* is the list of transactions active at the time of the checkpoint

- We assume no updates are in progress while the checkpoint is carried out (will relax this later)
- When the system recovers from a crash, it first does the following:
 - 1. Initialize *undo-list* and *redo-list* to empty

For each record found during the backward scan:

- P if the record is $< T_i$ commit>, add T_i to redo-list
- 3. For every T_i in L, if T_i is not in redo-list, add T_i to undo-list

Recovery With Concurrent Transactions

- At this point undo-list consists of incomplete transactions which must be undone, and redo-list consists of finished transactions that must be redone.
- Recovery now continues as follows:
 - Scan log backwards from most recent record, stopping when < T_i start> records have been encountered for every T_i in undolist.
 - During the scan, perform **undo** for each log record that belongs to a transaction in *undo-list*.
 - 2. Locate the most recent **<checkpoint** *L*> record.
 - 3. Scan log forwards from the **<checkpoint** *L>* record till the end of the log.
 - During the scan, perform redo for each log record that belongs to a transaction on redo-list

Example of Recovery

Go over the steps of the recovery algorithm on the following log:

```
< T_0  start>
< T_0, A, 0, 10>
< T_0 commit>
< T_1 \text{ start}>
< T_1, B, 0, 10 >
<T<sub>2</sub> start>
 /* Scan in Step 4 stops here */
< T_2, C, 0, 10>
< T_2, C, 10, 20>
<checkpoint \{T_1, T_2\}>
< T_3 \text{ start}>
<T<sub>3</sub>, A, 10, 20>
< T_3, D, 0, 10>
< T_3 commit>
```


Log Record Buffering

- •Log record buffering: log records are buffered in main memory, instead of of being output directly to stable storage.
 - Log records are output to stable storage when a block of log records in the buffer is full, or a log force operation is executed.
- •Log force is performed to commit a transaction by forcing all its log records (including the commit record) to stable storage.
- •Several log records can thus be output using a single output operation, reducing the I/O cost.

Log Record Buffering

- •The rules below must be followed if log records are buffered:
 - Log records are output to stable storage in the order in which they are created.
 - Transaction T_i enters the commit state only when the log record
 - $< T_i$ commit> has been output to stable storage.
 - Before a block of data in main memory is output to the database, all log records pertaining to data in that block must have been output to stable storage.
 - This rule is called the write-ahead logging or WAL rule
 - Strictly speaking WAL only requires undo information to be output

Database Buffering

- Database maintains an in-memory buffer of data blocks
 - When a new block is needed, if buffer is full an existing block needs to be removed from buffer
 - If the block chosen for removal has been updated, it must be output to disk
- As a result of the write-ahead logging rule, if a block with uncommitted updates is output to disk, log records with undo information for the updates are output to the log on stable storage first.
- No updates should be in progress on a block when it is output to disk. Can be ensured as follows.
 - Before writing a data item, transaction acquires exclusive lock on block containing the data item
 - Lock can be released once the write is completed.
 - Such locks held for short duration are called latches.
 - Before a block is output to disk, the system acquires an exclusive latch on the block
 - Ensures no update can be in progress on the block

Buffer Management

- Database buffer can be implemented either
 - in an area of real main-memory reserved for the database,
 or
 - in virtual memory
- Implementing buffer in reserved main-memory has drawbacks:
 - Memory is partitioned before-hand between database buffer and applications, limiting flexibility.
 - Needs may change, and although operating system knows best how memory should be divided up at any time, it cannot change the partitioning of memory.

Buffer Management

- Database buffers are generally implemented in virtual memory in spite of some drawbacks:
 - When operating system needs to evict a page that has been modified, to make space for another page, the page is written to swap space on disk.
 - When database decides to write buffer page to disk, buffer page may be in swap space, and may have to be read from swap space on disk and output to the database on disk, resulting in extra I/O!
 - Known as dual paging problem.
 - Ideally when swapping out a database buffer page, operating system should pass control to database, which in turn outputs page to database instead of to swap space (making sure to output log records first)
 - Dual paging can thus be avoided, but common operating systems do not support such functionality. $\bigcirc VW$

37

Failure with Loss of Nonvolatile Storage

- So far we assumed no loss of non-volatile storage
- Technique similar to checkpointing used to deal with loss of non-volatile storage
 - Periodically dump the entire content of the database to stable storage
 - No transaction may be active during the dump procedure; a procedure similar to checkpointing must take place
 - Output all log records currently residing in main memory onto stable storage.
 - Output all buffer blocks onto the disk.
 - Copy the contents of the database to stable storage.
 - Output a record < dump > to log on stable storage.
 - To recover from disk failure
 - restore database from most recent dump.
 - Consult the log and redo all transactions that committed after the dump
- Can be extended to allow transactions to be active during dump; known as fuzzy dump or online dump

Transaction Management Review

- Transaction
 - Sequence of database operations that access the database
 - Represents real-world events
 - Must be a logical unit of work
 - No portion of the transaction can exist by itself
 - Takes a database from one consistent state to another
 - One in which all data integrity constraints are satisfied
- •SQL provides support for transactions through the use of two statements: COMMIT and ROLLBACK
- Concurrency control coordinates the simultaneous execution of transactions
- Scheduler is responsible for establishing order in which concurrent transaction operations are executed
- •Lock guarantees unique access to a data item by a transaction
- •Database recovery restores the database from a given state to a previous consistent state

30