Recovery System

- Failure Classification
- Storage Structure
- Recovery and Atomicity
- Log-Based Recovery
- Shadow Paging

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
 - ★ Focus of this chapter
- Recovery algorithms have two parts
 - 1. 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 (Nonvolatile 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.
 - \star 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
 - \star 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 \$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 writes to after partial commit.
- Assume that transactions execute serially
- Transaction starts by writing $\langle T_i | start \rangle$ 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 (Cont.)

- 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)
 T_1: read (C)

 A: - A - 50
 C:- C- 100

 Write (A)
 write (C)

 read (B)
 B:- B + 50

 write (B)
```

Deferred Database Modification (Cont.)

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
< <i>T</i> ₀ start>		
O .		
< <i>T</i> ₀ , A, 1000, 950>		
T _o , B, 2000, 2050		
	A = 950	
	<i>B</i> = 2050	
<\mathcal{T}_0 commit>		
$< T_1 \text{ start}> X_1$		
< <i>T</i> ₁ , C, 700, 600>		
	C = 600	
		B_B , B_C
<t<sub>1 commit></t<sub>		
		B_{A}
 Note: B_√ denotes block containing X. 		

Immediate Database Modification (Cont.)

- 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.

Immediate DB Modification Recovery 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
 - 3. 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 (Cont.)

- 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.
- T_4 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 (Cont.)

- 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 (Cont.)

- 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