Data Management

Marta Oliva Solé

PID_00184141

CC-BY-NC-ND • PID_00184141 Data Management

CC-BY-NC-ND ◆ PID_00184141 Data Management

Index

Introduction						
Ob	jectiv	es		6		
1.	Loss	of Dat	a Due to Errors or Failures	7		
2.	Data Manager Architecture					
	2.1.	The Bu	ıffer Pool and its Manager	9		
		2.1.1.	Buffer Pool Structure	9		
		2.1.2.	Buffer Manager Operations	10		
	2.2.	Recovery Manager				
	2.3.	Log				
		2.3.1.	Log Content	13		
		2.3.2.	Write-Ahead Logging Protocol	14		
		2.3.3.	Log Implementation	14		
		2.3.4.	Checkpointing	14		
3.	Logg	Logging Recovery				
	3.1.	Logging Recovery Manager Policies				
	3.2.	Steal/No Force Policy				
	3.3.	No Ste	al/No Force Policy	28		
	3.4.	Steal/F	orce Policy	29		
	3.5.	No Steal/Force Policy				
	3.6.	Loggin	g Recovery Using the Shadowing Strategy	30		
4.	Med	ia Reco	overy	32		
5.	Furt	her Ası	pects in Distributed Databases	34		
	5.1.	Failure	es in a Distributed System	34		
	5.2.	Atomio	c Commitment Protocols	35		
		5.2.1.	Two-Phase Commit Protocol	36		
		5.2.2.	Three-Phase Commit Protocol	40		
	5.3.	Data R	Replication	44		
	5.4.	Media	Recovery	45		
Su	mma	ry		46		
Sel	f-eva	luation		47		
An	swer	key		48		

Data Management

Glossary	49
Bibliography	50

Introduction

One of the functions of database management systems (DBMS) is that database access should be transparent to the user. In this module, we will study the data manager, which is responsible for physical access to the database.

The purpose of this module is to describe, in the context of a centralized database, the various subcomponents of the data manager and how it works. We will see how the buffer pool and the buffer manager, together with the recovery manager, work to ensure a consistent database state without the loss of information. Hence, we will look at logging recovery techniques taking into account the different policies of the logging recovery manager and we will deal with media recovery techniques.

Further aspects to consider in the media and logging recovery of distributed databases are also covered at the end of this module.

Objectives

The main objective of this module is to introduce the data management component. Specifically:

- **1.** Be aware of why the data stored in a database could be totally or partially lost.
- **2.** Know which component of the DBMS is responsible for accesses to the physical database (i.e. non volatile storage) and how it relates to other components.
- **3.** Understand the behaviour of the data manager and its subcomponents.
- **4.** Be familiar with the log of a DBMS.
- **5.** Learn how the behaviour of the data manager affects recovery mechanisms (logging and media recovery).
- **6.** Distinguish between the different policies of logging recovery manager.
- **7.** Learn to decide which recovery manager policy may be more appropriate in different circumstances.
- **8.** Understand the reasons why failures occur in distributed databases.
- **9.** Be familiar with the usual atomic commitment protocols in distributed databases.

1. Loss of Data Due to Errors or Failures

During the normal use of a database (DB), a number of situations can occur that can lead to the loss of stored data. The most common of these are directly related to the transaction execution process, although others are caused by system failures or errors in storage devices.

Examples of information loss

The most common type of system failure is when the computer's power supply is shut down. You will almost certainly have had a power outage while creating a document on more than one occasion. The first thing we do is to think about the last time that we saved our work and then estimate how much information we have lost. The same thing applies when the power goes off while we are performing a transaction to pay money into our bank account. Obviously, the transaction could not be completed and we are left wondering which balance the bank's database has recorded for our bank account.

Other times, we find, for example, that there is no way to read a document that we had previously saved. In this case, we can say that there is an error in the storage device. This can happen with any storage device on which a database is stored.

We already know what a transaction is and what its properties are. In addition, read-only transactions are not relevant to the data manager, given that they do not change the contents of the database. Thus, whenever this module mentions transactions, it refers to transactions that have made at least one change in the database (in short, read-write transactions). In this section, we will see how the atomicity and the durability properties require a series of actions to be carried out in certain circumstances in order to make sure that the database contains accurate information:

- 1) Since a transaction must be atomic, all of the changes it contains must remain in the database as a unit in case the transaction commits. On the other hand, whenever a transaction cannot be completed, regardless of the reason (e.g. because it was voluntarily aborted, the system crashed, etc.), it will be necessary to **undo** all changes.
- 2) The durability property requires all changes made by committed transaction to be permanent. Given that, for the sake of efficiency, a buffer pool is always used and each change made in the buffer pool does not have to be reflected immediately on the storage devices, we must be sure that any changes made by committed transactions are also made permanent. This is why, in certain circumstances, it is necessary to **redo** changes that were only recorded in the buffer pool and lost for various reasons (the system crashed, for example).

Undo and redo techniques are referred to as **logging recovery techniques**. When errors occur in the storage devices, we need to use **media recovery techniques** to solve them. Thus, logging recovery techniques are used to solve problems arising from errors in software, while media recovery techniques

ACID properties of transactions

The ACID properties of transactions are:

- Atomicity
- Consistency
- Isolation
- Durability

are used to deal with problems caused by hardware failures. To describe both logging and media recovery techniques, we will use the general term **recovery techniques**.

The data manager, available in all DBMS, must deal with any read and/ or write operations made to the DB. It is also responsible for executing the actions ensuring that the DB information is correct (logging and media recoveries) in the simplest, quickest and most automated way possible, avoiding human intervention when possible.

To allow the data manager to correctly and automatically perform the actions to ensure that the database is correct, redundant data must be stored. The elements allowing us to store information in such a way that the database can be recovered are, firstly, the **log** and **backups**, and, secondly, an identical **copy** or **mirror** of the DB so that, when it is not possible to access the original copy, we can work on the mirror copy.

2. Data Manager Architecture

We have already seen a functional architecture that also includes an architecture for the data manager. We can see that the data manager has three relevant subcomponents: the buffer pool, the buffer manager and the recovery manager. There is an additional essential component for the operation of the data manager: the log. In the following subsections, we will look in detail at these subcomponents to determine what they are and how they work.

2.1. The Buffer Pool and its Manager

The data manager uses a buffer pool because, as you know, it helps speed up the process, thereby improving efficiency. Typically, the operating system is responsible for reading and writing to the buffer pool. Given its importance in the efficiency of recovery techniques, the DBMS and, more specifically, the data manager is responsible for its handling through the buffer manager.

2.1.1. Buffer Pool Structure

The buffer pool used by the data manager is designed to ensure recovery. Hence, the smallest unit of information that we can store in it is a disk page of the database. Given that a set of buffer slots is available to us, we can maintain a collection of disk pages in the buffer pool.

Figure 1

Buffer Pool Structure

To determine which disk pages are in the buffer, we have a **directory**. Figure 1 shows how each directory entry contains the address of the disk page and a pointer to the position of the buffer slot at which the disk page is stored. In addition, linked to each buffer slot, we will have:

- a) A bit used to indicate whether the contents of the buffer slot have changed. This is referred to as a **dirty bit**. If there is no change, the bit will remain at 0, while we will switch it to 1 if changes have been made.
- b) Another bit that allows us to keep the page in the buffer slot as though we were pinning it down in order to keep it there without flushing until we wish to do so. This bit is called *pin/unpin bit*. We will switch this bit to 1 whenever we want to pin the page to the buffer slot and set it to 0 when we want to unpin it. By being able to pin and unpin a page in the buffer slot, we ensure that the read/write operations are atomic since we avoid the flushing of the buffer slot contents while the operations are being executed.

2.1.2. Buffer Manager Operations

The buffer manager provides the **fetch** and **flush** operations. The fetch operation reads a page of the DB and loads it in the buffer pool. On the other hand, the flush operation stores the content of a page, located in the buffer pool, in the DB.

In the procedure for the *flush* operation, shown below, we must indicate the *ID* of the page to remove from the buffer pool, considering that the page cannot be pinned, i.e. the pin/unpin bit must be 0 in order that the procedure can be performed.

```
procedure flush(p: page_id)
var w: page_value;

if dirty(p) = 1 then
 w := content(p);
 write_page (p, w);
 dirty(p) := 0;
endIf
 update_directory(p, 0);
endProcedure
```

The first thing it does is to ensure that the page is stored correctly on the device where the DB is stored. So, if the dirty bit indicates that the page has been modified (the dirty bit is equal to 1), a *write_page* operation is performed, indicating that, from that point, the page is no longer changed (the copy in the buffer slot and the copy on the storage device are the same). To complete the procedure, the directory entry corresponding to the buffer slot that contained the flushed page is updated to show that there is no DB page in that buffer slot (the page *ID* is set to 0), as well as the dirty and the pin/unpin bits. From this point, the buffer slot is available to fetch another page.

The *fetch* operation works as follows:

Dirty bit

This bit is called a dirty bit because it is considered that the physical page is dirty (invalid) and needs to be changed because a modification has been made.

Firstly, a free buffer slot must be found, bearing in mind that free buffer slots have 0 as their page *ID*. If there is none available, a buffer slot that can be flushed (using the LRU or FIFO technique) is chosen among the buffer slots that do not contain pinned pages. Once a free buffer slot is available, the page with the given page *ID* is physically read. The directory entry corresponding to a free buffer slot is then updated to indicate the *ID* of the page that was just read and, finally, the page contents are stored in the buffer slot.

Note that whenever a page is fetched, the DB has to be read; however, when a page is flushed, it is not always necessary to write the DB. The writing is only performed in the DB if the page has been changed in the buffer pool.

It is important to note that a page can be flushed using two different strategies, depending on the data manager. Some data managers maintain more than one version of each page on the storage device, while others only keep one. If the data manager has a single version of each page in the storage device, each update will overwrite the page, which is stored in the same location of the original storage device. Thus, the information it contained before the change was made is lost. This method is called **in-place updating**. If the data manager maintains different versions of a page in the storage device, it will not be necessary to overwrite the old version of the page with each update; instead, a new position can be found on the storage device. This technique is referred to as the **shadowing technique** because each old version of a page is called a **shadow**.

The LRU and FIFO techniques

The LRU acronym stands for Least Recently Used.

The FIFO acronym stands for First In, First Out.

Figure 2

DB storage device

x, y, z page identifiers

The shadowing strategy requires a directory with as many positions as pages the DB has. Each directory entry contains the page *ID* and its physical location on the storage device. Each of these directories is used to define a state of the DB. As shown in Figure 2, several of these directories are generally maintained, so different DB states are available. We will see how this strategy can facilitate the tasks of the recovery manager.

2.2. Recovery Manager

The recovery manager is the main subcomponent of the data manager of any DBMS. It includes both the logging and media recovery managers. The logging manager is responsible for logging recovery techniques, while the media manager deals with media recovery techniques.

Given the importance of these two managers, we will devote section 3 of this module to the logging recovery manager and section 4 to the media recovery manager.

2.3. Log

The log is a component that is essential to the data manager operation, provided that the data manager uses the in-place updating strategy to flush pages.

The **log** is used for the storage of information about performed changes so that the recovery manager can restore a consistent state of the DB.

Note

The log can also be called journal.

2.3.1. Log Content

Conceptually, a log is a representation of the history of executed transactions and the changes they have made in the DB. Entries are recorded in the log whenever these transactions commit, abort or update data.

Each **entry**, regardless of the type of operation to which it corresponds, must contain the following information: the *ID* of the transaction to which the operation relates, the type of operation and a pointer to the entry, saved previously in the log, corresponding to the prior operation in this transaction. Additional information must also be saved for the updating operation, as we shall see below.

By checking the log, we should be able to determine the last committed value of data. There are two ways of storing this information in the log:

- 1) Indicating the written value for each entry corresponding to an update operation; this gives us a **physical log**.
- 2) Instead of storing the value, we save the description of the high-level operations performed on the data; hence we have a **logical log**.

The logical log requires less entries to record changes, which improves the performance of the recovery manager. By contrast, recovery from a logical log is usually more complex. Therefore, and since it is more common for managers to use physical logs, from now we will only discuss physical logs.

All physical logs must have the necessary information to undo the changes made by transactions that have not committed. This information (named before image) corresponds to the value of the data before it was modified by the transaction.

The physical log must also contain the information needed to redo the changes of committed transactions that were not stored in the DB. In this case, the information (known as **after image**) corresponds to the value of the updated data.

Thus, besides the information shared with the other entries stored in the log, any entry corresponding to an update operation also includes the *ID* of the page that has been changed, as well as its before and after images.

Example of an entry in a logical log

Entries in a logical log can be: "insertion of the record R in file F and updating the index of F to reflect the insertion."

2.3.2. Write-Ahead Logging Protocol

To ensure correct log entries, the recovery manager follows the write-ahead logging protocol (WAL).

The **write-ahead logging protocol** ensures that the before image of a page is recorded in the log before the page is overwritten in the DB with the after image value of the page.

In a similar way, this protocol does not allow the commit operation of a transaction to be completed until the log contains the entries for all of the operations performed by the transaction.

2.3.3. Log Implementation

Physically, a log is an auxiliary file in which information about all changes made by the transactions over the DB is recorded.

Given the importance of maintaining the order in which the changes have been made, sequential files are the best storage option. The sequential file that implements the log has a seemingly unlimited capacity. However, given that no storage device has an unlimited capacity, the file has assigned a limited capacity and a link from the bottom of the file to the top is added allowing us to continue adding entries from the begining of the file once its end is reached.

In addition, to guarantee availability of the log (any file can contain errors), two copies are usually stored and regular backups are made.

2.3.4. Checkpointing

Given that log entries are being written continuously and the sequential file that maintains the log is regularly overwritten, we should think about the following:

- a) If entries are overwritten when the capacity allocated for the file that implements the log has been exceeded, what happens with the lost information?
- b) If the log entries are stored from the start of the operation of the DB, if it is necessary to restore a correct (or consistent) state of the DB, how much work will the data manager have to do and how long will this take?

The problems posed in these questions can be solved with the inclusion in the log of checkpointing entries. Checkpointing is a method that forces the physical storage of a consistent state of the DB and simultaneously allows that some (and sometimes even all) of the log entries made prior to the checkpointing could be ignored in case of failures.

Checkpointing is automatic and regular. A specific frequency can be set (for example every fifteen minutes). There are different types of checkpointing, being the most common ones **transaction-consistent** and **action-consistent**.

When a transaction-consistent checkpointing is applied, the following steps are performed:

- 1) The execution of transactions is temporary suspended. This means that no new transactions can be executed, although active transactions are allowed to be completed.
- 2) Flushing of all changed buffer slots is forced (these buffer slots have their dirty bit set to 1 in the directory) to the external device where the database is stored.
- 3) A checkpointing entry is written in the log to record that a consistent state has been saved in the DB.
- 4) The execution of new transactions is resumed.

With this checkpointing method, the DB contains the last committed values of the transactions that were being executed during checkpointing. Hence, the method is also known as **commit consistent checkpointing**. Note also that all log entries made before the checkpointing can be ignored in the event of software failure (i.e. logging recovery).

In some systems, especially those overloaded, waiting for transactions completion has the disadvantage of requiring too long a waiting time (during which the system is inoperative), from the point where the execution of new transactions is no longer accepted to when it is resumed. Hence, instead of transaction consistent checkpointing, some systems use action-consistent checkpointing.

Action-consistent checkpointing requires executing the same set of steps as for transaction-consistent checkpointing. However, rather than waiting for all active transactions to finish their execution in order to store a consistent state of the DB, only the actions of the active transactions at the start of checkpointing are allowed to finish their execution. This new procedure is also known as **buffer pool consistent checkpointing**.

Action

Remember that the term *action* is used to refer to an elementary operation on the database that can be found in a transaction.

Note that action-consistent checkpointing allows the flushing of buffer slots modified by transactions that have not yet committed. In this case, we cannot disregard the information stored in the log prior to checkpointing entry and, in certain situations, we will need to use the entries prior to a checkpointing entry to undo all of the changes made by transactions that have aborted rather than committed.

The checkpointing entry stored in the log for action-consistent checkpointing includes additionally a list of all transactions that were active when the checkpointing was performed. This information helps to determine which entries before the checkpointing entry are relevant.

In the following sections of this module, we will learn how the logging and media recovery managers use the log to recover the database when necessary.

3. Logging Recovery

The **logging recovery manager**, which is part of the recovery manager, is responsible for receiving and executing operations sent by the concurrency manager. Each operation is executed in such a way that allows logging recovery techniques to be used when necessary.

Specifically, the operations offered by the logging recovery manager to the concurrency manager are: *read*, *write*, *commit* and *abort*. There is also a *restart* operation, which runs automatically whenever the system is restarted (after a crash, for example).

The logging recovery manager executes each operation atomically. It uses the buffer pool, through the buffer manager, to improve the efficiency of both reading and writing operations, although not all logging recovery managers use the buffer pool in the same way.

3.1. Logging Recovery Manager Policies

Depending on how the buffer slots are assigned to transactions, and depending on when the stored pages are flushed from the buffer slots to the storage device where the DB is saved, we can distinguish between different logging recovery manager policies:

- 1) If the logging recovery manager shares the buffer pool among all active transactions, such that each buffer slot is assigned to any transaction when needed, the logging recovery manager will need to work in **steal** policy. This policy is so called because any transaction allows any of the buffer slots that were assigned to it to be taken when another transaction needs them, even when the transaction is still active. Thus, in this policy, pages are never pinned in the buffer pool (i.e. the pin/unpin bit will always be set at 0).
- 2) The logging recovery manager can also maintain (pin) all the pages that a particular transaction requires during its execution in the buffer pool. In this case, the logging recovery manager runs in **no steal** policy, since no other transaction can take the buffer slots occupied by another active transaction.
- 3) If the logging recovery manager forces flushing all buffer slots assigned to a particular transaction at the moment that it is committed, then the logging recovery manager will run in **force** policy.

Sending operations to the data manager

The concurrency manager sends the operations to the data manager in such a way that guarantees the seriability of transactions executed concurrently.

Allocation of buffer slots to transactions

We can find out which buffer slots were assigned to a transaction if we scroll back through the log. Another option is to have the logging recovery manager buffer maintains a list of assigned buffer slots for each transaction.

4) When the logging recovery manager does not force flushing of the buffer slots assigned to a committed transaction, the logging recovery manager policy is **no force**. In this policy, each buffer slot is flushed only when it is required in order to fetch a new page.

We must take into account the following considerations:

- a) In no steal policy, it is impossible to flush a buffer slot that has been modified by a non committed transaction, except for buffer slot flushings triggered by the addition of an action-consistent checkpointing entry. This ensures that it will not be necessary to undo changes prior to the last checkpointing entry.
- b) With the sharing of buffer slots among different transactions, as occurs in the steal policy, before a new page can be fetched on a buffer slot, perhaps the content of the chosen buffer slot must be flushed. Whenever a logging recovery manager uses the steal policy, we must be aware that it may be necessary at some point to undo the changes made by transactions that did not commit and which have been physically stored in the database.
- c) By forcing the flushing of buffer slots, we ensure that the changes made by committed transactions are reflected physically in the database at the point of their commit. This ensures that it will never be necessary to redo changes made by committed transactions when the logging recovery manager uses the force policy.
- **d**) If the logging recovery manager does not force flushing the buffer slots changed by a committed transaction, changes may be lost if, for example, the system crashes. In the no force policy, we must anticipate the need to redo changes performed by committed transactions that have been lost.
- e) In the no steal policy, a higher number of buffer slots is required than in the steal policy. Note that with the no steal policy, the buffer pool must, at the very least, have as many buffer slots as different pages could be modified by a transaction.
- f) The no force policy allows buffer slots to be flushed according to the need to fetch new pages. Therefore, unnecessary flushings that could have been caused by the force policy are avoided, given that the number of input/output operations is also minimised. It may occur that, when the execution of a transaction begins, it requires the pages modified by a transaction that has just previously committed.

3.2. Steal/No Force Policy

Logging recovery managers that run in a steal/no force policy, despite requiring both undo and redo mechanisms, are the most common type in DBMSs. Despite the complexity, this policy is the one that uses the resources most

efficiently, both in terms of the amount of memory allocated in the buffer pool and the number of input/output operations generated in fetching and flushing the physical pages.

As it has been mentioned throughout this module, we assume that the buffer manager flushes the pages using the in-place updating strategy. Note also that a physical log is used. Similarly, we will consider that checkpointing entries are action-consistent.

We will now see how the operations offered by the logging recovery manager to the concurrency manager have to be implemented. This implementation must be consistent with the chosen policy (steal/no force). Specifically, we will look at the following operations: *read*, *write*, *commit*, *abort* and *restart*.

As shown below in the procedure for the *read* operation, we simply need to obtain the contents of the page after ensuring that the page is not currently available in the buffer slots.

```
procedure read(t: transaction_id, p: page_id, v: page_value)
 if search(p) = 0 then
 fetch(p);
endIf
 v := content(p);
endProcedure
```

The procedure for the *write* operation shows that, after ensuring that the page is fetched in the buffer pool and before the chosen buffer slot for this page is modified, the entry corresponding to the desired modification is written in the log according to the write-ahead logging protocol. Note that the log entry includes the type of action ('u'), the ID of the transaction that submits the operation (t), the t0 of the page being changed (t0), the before image (t0) and, lastly, the after image (t0). Note that the logging recovery manager also adds the pointer to the previous log entry of the same transaction.

```
procedure write(t: transaction_id, p: page_id, v: page_value)
  var w: page_value;
  if search(p) = 0 then
 fetch(p);
  endIf
  w := content(p);
  write_log('u', t, p, w, v);
  content(p) := v;
  dirty(p) := 1;
endProcedure
```

After the content of a buffer slot is changed, its corresponding dirty bit in the directory is always updated so that the page is physically stored when the buffer slot is flushed. In the no force policy, the pages modified by a committed transaction do not have to be flushed, so the *commit* operation simply needs to write in the log that the transaction (t) is committed (c').

```
procedure commit(t: transaction_id)
 write_log('c', t);
endProcedure
```

When a transaction needs to be aborted because the logging recovery manager receives the *abort* operation from the concurrency manager, all changes made by the transaction must be undone because, in the steal policy, some of these changes may be physically recorded in the DB.

Thus, the *abort* procedure must read the log backward, from the last entry of the transaction, to the first one, in order to recover all before images of the pages updated by the aborted transaction. For each updating entry ('u'), we must ensure that the page (p) is fetched to the buffer pool and we must then modify the contents of the buffer slot containing the page (p) with the before image ('w') read from the log. It is essential to set the dirty bit for the buffer slot containing the page (p) to 1 so that the value is physically stored when the page will be flushed. Finally, the procedure will write in the log that the transaction (t) aborted ('a').

```
procedure abort(t: transaction_id)
var p: page_id;
 w: page_value;

read_log_backwards('u', t, p, w);
while records_remain_in_log ('u', t) do
 if search(p) = 0 then fetch(p) endIf
 content(p) := w;
 dirty(p) := 1;
 read_log_backwards('u', t, p, w);
endWhile
 write_log('a', t);
endProcedure
```

Using an example, we will illustrate the execution of each of the operations that the logging recovery manager offers to the concurrency manager in the steal/no force policy. Figure 3 shows the DB state, the buffer pool stucture and the log. Given that we are starting from an initial state, we can assume that the buffer pool structure and the log are empty.

Figure 3

The logging recovery manager receives the following sequence of operations:

- a) read(T1,P1,v1)
- **b)** write(T1,P1,8)
- c) read(T3,P5,v3)
- **d)** write(T3,P5,1)
- e) read(T1,P2,v1)
- **f**) read(T2,P3,v2)
- **g)** write(T2,P3,29)
- h) abort(T1)
- **i**) read(T3,P8,v3)
- j) write(T3,P8,17)
- k) read(T2,P2,v2)
- **l)** write(T2,P2,6)
- **m)** read(T4,P20,v4)
- **n)** write(T4,P20,50)
- o) commit(T2)
- p) auto_checkpointing
- **q**) read(T5,P14,v5)
- **r)** write(T5,P14,7)
- **s**) read(T3,P3,v3)
- t) write(T3,P3,18)
- **u**) read(T4,P1,v4)
- v) read(T6,P2,v6)
- w) write(T6,P2,32)
- x) commit(T6)

Figure 4 shows how the different buffer slots have been filled, with directory updating, and the entries added to the log, taking into account that the log-ging recovery manager has executed from operation a) to operation e).

Figure 4

At this point, in order to execute the operation f), which requires fetching page P3, we must flush one of the buffer slots. Assuming that the policy is steal Pàgines (hence, there are no pinned pages) and that we will use the FIFO technique, the buffer slot we must flush is the one that contains page P1. Since this page has been changed, it will be physically stored in the database. We can see the overall result after executing operation f) in Figure 5.

Figure 5

fixades

Activity

Simulate the execution of the other operations, from operation g) to operation x), taking into account that in operation p), as indicated, an action-consistent checkpoint is automatically perfomed. Note that when a transaction is committed, the buffer slots assigned to it do not have to be flushed (no force policy).

In Figure 6, we can see the final state after applying all the operations. All of the entries that must be contained in the log are also listed.

Figure 6

Log entries

The execution of all the operations, from a) to x), will generate the following log entries:

- 1. 'u', T1, P1, 4, 8, nil
- 2. 'u', T3, P5, 2, 1, nil
- 3. 'u', T2, P3, 6, 29, nil
- 4. 'a', T1, 1
- 5. 'u', T3, P8, 3, 17, 2
- 6. 'u', T2, P2, 11, 6, 3
- 7. 'u', T4, P20, 1, 50, nil
- 8. 'c', T2, 6
- 9. 'cp', {T3, T4}
- 10. 'u', T5, P14, 29, 7, nil
- 11. 'u', T3, P3, 29, 18, 5
- 12. 'u', T6, P2, 6, 32, nil
- 13. 'c', T6, 12

The *restart* operation is responsible for restoring a consistent (i.e. correct) state of the DB after a system failure. Any changes made by transactions that did not commit and were stored in the database must be undone and the changes made by committed transactions that were lost must be performed again.

Given its complexity, we will deal with the *restart* procedure at two levels: In the first one, we will describe the main actions to be undertaken, while in the second, we will discuss each action in detail.

```
procedure restart()
var CL: commit_trans_list; AL: abort_trans_list; p: page_id;
w: before_image_page; v: after_image_page;
t: transaction_id; r: entry_type; d: log_position;

buffer_and_transaction_lists_reset ();
undo_to_last_CP_phase ();
undo_complementary_phase ();
redo_phase ();
enter_CP ();
endProcedure
```

At the first level, we can see that the *restart* procedure consists of five actions:

- 1) The *buffer_and_transaction_lists_reset* action resets the buffer pool so that there is no information previous to the crash in any buffer slot. The commit and abort transaction lists are also set to empty.
- 2) The *undo_to_last_CP_phase* action undoes all changes made by transactions that were active when the crash occurred, or the changes performed by transactions that were intentionally aborted. This action only deals with log entries from the end of the log up to the last checkpointing. During this phase, by examining the log, both the lists of committed and uncommitted transactions are deduced.
- 3) The *undo_complementary_phase* complements the undo phase performed in the previous action. When the last checkpointing entry is read from the log, the list of transactions that were active when the checkpointing log entry was performed is obtained. The final set of transactions to be undone is deduced from this list and the committed and aborted lists created during the previous undo phase. Note that this action is not necessary if transaction-consistent checkpointing is used.
- 4) The *redo_phase* action corresponds to the redo phase. During this phase, starting from the last checkpointing log entry, all the changes performed by committed transaction are redone.
- 5) The *enter_CP* action is the last task in the restart procedure and consists of making a checkpointing entry in the log to indicate that the database is consistent from that point on. The list of active transactions is empty.

We will now turn to look at the second level:

1) The $reset_buffer_and_transaction_lists$ action updates each buffer slot to ensure that the buffer pool is empty. It also resets to empty the committed transaction list (CL) and the aborted transaction list (AL).

```
procedure buffer_and_transaction_lists_reset()
  for each buffer_slot(p) do
 dirty(p) := 0;
 pin(p) := 0;
 update_directory(p, 0);
  endFor
  CL := Ø; AL := Ø;
endProcedure
```

2) The *undo_to_last_CP_phase* action reads the log backwards until it reaches the last checkpointing entry. It analyses whether each read log entry corresponds to a commit or abort log entry, and builds the *CL* and *AL* lists. If the log entry corresponds to an update operation, it then undoes the change if it belongs to a non-committed transaction.

```
procedure undo_to_last_CP_phase()
  read_log_backwards(r, t, p, w);
while r ≠ 'cp' do
 if r = 'c' then CL:= CL ∪ t endIf
 if r = 'a' then AL:= AL ∪ t endIf
 if r = 'u' then
 if t ∉ CL ∧ t ∉ AL then AL:= AL ∪ t endIf
 if t ∈ AL then write_db(p, w) endIf
 if last_entry(t) then AL:= AL - t endIf
 endIf
 read_log_backwards(r, t, p, w)
 endWhile
 d:= current_log_position
endProcedure
```

At the end of the *undo_to_last_CP_phase* action, in a variable (*d*), the position of the last checkpointing entry of the log is recorded. This information is to be used in the redo phase.

3) In the *undo_complementary_phase* action, firstly, the aborted transaction list (*AL*) is completed with the *ID* of the transactions that were active when the checkpointing log entry was performed that do not appear in *CL* or *AL*. At this point, the log is read backwards and, if the update log entry that is read matches any of the remaining transactions in *AL*, the change indicated in the read log entry is undone.

```
procedure undo_complementary_phase()
var ATL: active_transaction_list;

read_log_CP('cp', ATL);
for each (t ∈ ATL ∧ t ∉ CL ∧ t ∉ AL) do AL := AL ∪ t endFor
while AL ≠ Ø do
 read_log_backwards('u', t, p, w);
 if t ∈ AL then
 write_db(p, w);
 if last_entry(t) then AL := AL - t endIf
 endIf
 endWhile
endProcedure
```

Keep in mind that if the checkpointing log entry were transaction-consistent, as opposed to action-consistent, the *undo_complementary_phase* action would be unnecessary.

4) The *redo_phase* action, begining from the last checkpointing log entry, reads the log forwards and redoes all changes recorded in the update log entries for the transactions included in *CL*.

```
procedure redo_phase()
  position_at_last_CP(d);
  read_log_forwards('u', t, p, v);
  while no_end_of_file do
 if t ∈ CL then write_db(p,v) endIf;
 read_log_forwards('u', t, p, v);
  endWhile
endProcedure
```

5) The *write_db* action is used in the other actions of the restart procedure. It is responsible for physically storing a given page in the DB.

```
procedure write_db(p: page_id, w: page_value)
 if search(p) = 0 then fetch(p) endIf
 content(p) := w;
 dirty(p) := 1;
 flush(p);
endProcedure
```

6) The *enter_CP* action only records a checkpointing entry in the log. The active transaction list is empty, since there is no active transaction in the system.

```
procedure enter_CP()
var ATL: active_transaction_list;
 ATL := Ø
 write_log('cp', ATL);
endProcedure
```


Activity

Let us suppose that after operation x) in the previous example, the system crashed. Simulate the execution of the restart procedure that the logging recovery manager must perform in order to restore the system and ensure a consistent DB.

Figures 7, 8 and 9 show the result after execution of the *undo_to_last_CP_phase*, *undo_complementary_phase* and *redo_phase* actions, respectively.

a) Execution of the *undo_to_last_CP_phase* action:

Figure 7

Note

Given that the contents of the buffer slots are unknown after a failure, these are initialised. Nonetheless, figures 7, 8 and 9 consider that each buffer slot has retained the content available before the failure.

b) Execution of the *undo_complementary_phase* action:

Figure 8

c) Execution of the *redo_phase* action:

Figure 9

3.3. No Steal/No Force Policy

Logging recovery managers that run in no steal/no force need only anticipate the need to redo the lost changes that correspond to committed transactions. Given that the no steal policy is used, there will be no need to undo any changes with the exception of those saved following action-consistent checkpointing.

The code associated to the operations offered by the logging recovery manager to the concurrency manager differs from the ones we looked at the steal/no force policy in the following ways:

- 1) The *read* operation: the main part is the same as for the procedure in the steal/no force policy, but after fetching the page, it must be pinned (the pin/unpin bit is set to 1) because it works with the no steal policy.
- 2) The *write* operation: if the page has to be fetched, it must also be pinned as in the *read* operation. The other difference is that it will not be necessary to record the before image of the updated page in the log entry because it will not be necessary to undo changes, unless the action-consistent checkpointing is used.
- 3) The *commit* operation: it is not necessary to flush the buffer slots but they must be unpinned (the pin/unpin bit for all buffer slots assigned to the committed transaction must be set to 0). As in the previous policy, the entry must be recorded in the log.
- 4) The *abort* operation: in the no steal policy, it is not possible to physically record any uncommitted change, so initially nothing needs to be undone. Note that if action-consistent checkpointing is used, on aborting, it will be necessary to undo the changes made by the aborted transaction, in order to

prevent changes being saved as a consequence of a checkpointing. We must also unpin the buffer slots assigned to the aborted transaction and make the corresponding entry in the log.

5) The *restart* operation: as we have seen, in this policy, we only need to redo the changes made by committed transaction. Thus, for the five actions that we learned for the steal/no force policy, the *buffer_and_transaction_lists_reset* action will be the same, for the *undo_to_last_CP_phase* action, the log will simply be read backwards until the last checkpoiting in order to identify the transactions that had committed before the crash. The *undo_complementary_phase* action will only be necessary if the action-consistent checkpointing is used, and the other two actions will be identical.

3.4. Steal/Force Policy

Logging recovery managers that run in steal/force policy only have to *undo* the changes performed by transactions that have not committed but which may have been physically recorded.

The code associated to the operations offered by the logging recovery manager to the concurrency manager differs from those that we have studied in the following ways:

- 1) The *read* operation is the same as for the procedure in the steal/no force policy.
- 2) The *write* operation is the same as for the procedure in the steal/no force policy except that it will not be necessary to save the after image of the changed page in the log, since it will not need to be redone at any time.
- 3) For the *commit* operation, it is necessary to flush the changed buffer slots assigned to the committed transaction and then record the corresponding log entry. Due to the steal policy, it is possible that only a small number of buffer slots assigned to the transaction must be flushed.
- **4**) The *abort* operation is the same as for the procedure in the steal/no force policy.
- 5) The *restart* operation: as we saw at the beginning of this subsection, we only have to undo uncommitted changes. Thus, the five actions that we have learned for the steal/no force policy, everything will be identical except for the *redo_phase* action, which is not necessary.

Recording of after image

Although the after image is not needed for logging recovery, it is usually recorded because of its importance for media recovery.

3.5. No Steal/Force Policy

Logging recovery managers that run in no steal/force are not required to undo or redo changes under any circumstances.

The code associated to the operations will differ from the ones that we have already seen in the following ways:

- 1) The *read* operation is the same as for the procedure in the no steal/no force policy; thus, after fetching the page, the assigned buffer slot must be pinned (the pin/unpin bit is reset to 1).
- 2) The *write* operation: if it is necessary to fetch the page, it must be pinned in the same way as for the *read* operation. It will be necessary to proceed as in the steal/no force policy, taking into account the fact that it is not necessary to save the after image of the changed page, since at no time will be necessary to redo it.
- 3) For the *commit* operation, it is necessary to flush the buffer slots assigned to the committed transaction and then record the corresponding log entry, as with the steal/force policy. Note that the buffer slots must be unpinned before they can be flushed.

Since we must guarantee that flushing will be atomic, the shadowing technique must be used; hence, this policy is not feasible if the buffer slots are flushed using the in-place updating technique.

- 4) The *abort* operation uses the same *abort* procedure proposed in the no steal/no force policy.
- 5) For the *restart* operation, the undo and redo phases are innecessary. The *complementary_undo_phase* will be executed if action-consistent checkpointing is applied. The initialisation of the buffer pool structure and the addition of a checkpointing entry in the log will be required as in the other policies.

3.6. Logging Recovery Using the Shadowing Strategy

The logging recovery mechanisms for the *restart* procedure that we looked at in the previous subsections used the log. This structure is essential in systems based on the in-place updating technique.

We have seen that the other page flushing strategy that can be used by the logging recovery manager is **shadowing**, and we have also seen that this strategy facilitates the tasks of the logging recovery manager.

Recording of the after image

Again, although the after image is unnecessary for logging recovery, it is usually recorded because of its importance for media recovery.

See also

For logging recovery using the shadowing technique, see subsection 3.6 of this module.

See also

Read back over subsection 2.1.2 of this module to remind the shadowing strategy.

With the shadowing strategy, a different physical space is always used to store the page after it has been modified (i.e. the page is not overwritten) and the old value of the changed page is maintained. Hence, different directories can be used to determine the different states of the DB.

If we assume that changes are always physically stored, there is no need to redo any lost changes as a result of a crash. Moreover, rejecting the changes made by a transaction that was unable to commit is as easy as rejecting the new directory and new pages generated as a result of the execution of the transaction and considering the shadow directory and pages as valid instead.

In this case, then, we can guarantee that the logging recovery mechanism does not need to undo or redo. The only complication with this technique is locating enough free space for the storage of new pages and the new directory when necessary, and freeing up the space that they occupy when they need to be rejected. Whenever a transaction commits, the old pages addressed by the shadow directory can be rejected.

Fins aqui

Usefulness of directories

With directories, we can find out the state of the database before the execution of a transaction began; moreover, with another directory, we can indicate the new state of the database after the execution of the transaction.

4. Media Recovery

The **media recovery manager**, which forms part of the recovery manager, uses media recovery techniques whenever there is a partial or total loss of the DB due to errors in hardware components.

Both the log and backups are essential for media recovery.

When a total or partial loss of the DB is detected due to the failure of a hardware component, we must follow the steps below to recover the lost data:

- 1) Replace or repair the hardware component causing the problem.
- 2) Locate the backup made immediately before to the date on which the error occurred, given that this is the copy that contains the most accurate information about the database state at the time of the loss.
- 3) Copy the contents of the backup in order to recover the database.
- 4) In order to complete the media recovery, use the log to redo all the committed changes performed between the date when the backup was made and the current date.

This procedure can also be used to correct changes made to the DB that were later found to be incorrect.

Moreover, entries made prior to a checkpointing that were rejected are not lost, as they are always kept on log backups to guarantee the availability of all log entries required for media recovery.

Likewise, in order to guarantee the availability of the data required for media recovery, if the DBMS does not have a log because it uses the shadowing technique to flush buffer slots, backups of the shadow pages and directories are made.

Nonetheless, there is another way to overcome the problem of total or partial DB loss, which is to have a copy of the database.

Types of backup

There are different types of backup:

- Static
- Dynamic
- Full
- Incremental

When a DB system has a mirror or secondary copy besides the primary copy of the database, in the event of an error in the storage device of the primary copy, we can immediately use the mirror copy without this change affecting users. We can reconstruct the lost part of the primary copy from the secondary copy.

Although backups may seem unnecessary if we have a mirror, they are often made in case there are also problems with the secondary copy.

To ensure that the mirror does not have the same problem as the primary copy, they must be stored on a different device. For each database copy, a log is also stored on different devices.

During normal database operation, all readings are made to the primary copy. When a write is recorded, both copies need to be updated to make them identical. So as not to reduce the response time of the DB, instead of updating the two copies at the same time, the primary copy is updated first, followed by the mirror update. Thus, having a mirror increases read capacity but not write capacity.

5. Further Aspects in Distributed Databases

Information is not always stored in a centralised database; sometimes we need to share the information among several sites of a distributed system. It is therefore essential to consider other aspects in addition to those covered in previous sections, relevant only to distributed databases.

5.1. Failures in a Distributed System

With distributed databases (DDBs), we must guarantee the property of atomicity and the property of durability of transactions, just as we did with centralised databases. The difference this time is that a DDB transaction, called a **global transaction**, is divided into subtransactions that must be executed in the various sites (or nodes) that comprise the distributed system.

Given that each site has its own data manager, we can consider that the recovery in each local database will be guaranteed by the site itself. However, this is not enough to ensure the correct execution of a global transaction. To guarantee the property of atomicity of a global transaction, we must ensure that all subtransactions of the global transaction either commit or abort.

Taking into account the nature of DDBs, the reasons why a global transaction may be unable to complete its execution successfully are related to the problems that can arise in two of the basic components of the distributed system: sites and communication. If just one site crashes, the global transaction cannot complete. Moreover, even if all of the sites forming the DDB may be working properly, the problems that can occur in communication (network failure, long response times, etc.) may make proper communication between sites impossible, which will affect the execution of the global transaction. Thus, failures or errors in DDBs can be classified as:

- Site failure.
- Communication failure with possible network partitioning.
- Message loss.

Given that the underlying protocol of the communications network deals with problems arising in the sending of messages, this section will only look at other failures and errors.

Distributed systems and communication lines

In distributed systems, the sites process the information while the communication lines transmit this information from site to site.

Note

In this section, only the *commit, abort* and *restart* operations are relevant.

There is no difference in the behaviour of *read* and *write* operations with regard to centralised DBs.

In the event of a site failure, processing will suddenly stop and the content of the buffer pool will be lost. Although the site may be recovered through the *restart* procedure executed by the local data manager, the resulting state of the subtransactions belonging to global transactions is not the same as the state of the local transactions¹.

⁽¹⁾Note that a local transaction only accesses local data of the site in which it is being executed.

From the point of view of the sites that conform the DDB, when one site crashes, it creates a situation of uncertainty and sites are blocked, given that these sites do not have any information about whether they can commit or, alternatively, they must abort the subtransactions of the global transaction under their control. To deal with these situations, **Atomic Commitment Protocols** (ACPs) are used.

When communication crashes, unless an alternative path is found, communication between the different sites can be interrupted, thus partitioning the network and dividing the sites of the distributed system in two or more isolated components. Under these circumstances, the sites in a single component can communicate with one another, but if they are under different components, there is no possibility of communication. If communication is lost, execution of the global transaction is affected. As in the case of site failure, when communication is restored, we need to determine the state of the global transaction. Again, to deal with this, we will need to use an ACP.

5.2. Atomic Commitment Protocols

ACPs are designed to guarantee the atomicity of global transactions in DDBs by ensuring that a global transaction does not commit or abort until the commitment or aborting of all subtransactions forming the global transaction is guaranteed.

In the following sections, we will look at the Two-Phase Commit (2PC) and Three-Phase Commit (3PC) protocols, given that these are the most common ACP protocols.

Both protocols are based on the premise that any global transaction has a site that is responsible for its execution. This site is called the **coordinator**. The sites that receive a subtransaction (belonging to the global transaction) are known as **participants** in the execution of the global transaction. Although the coordinator knows the identity of the participants and the participants know the coordinator, the participants do not necessarily know one another.

Note that both the coordinator and the participants have a local log (which, from the perspective of the global transaction, and taken as a whole, form a distributed log) in which to write all relevant entries for the ACPs.

5.2.1. Two-Phase Commit Protocol

As its name indicates, the 2PC consists of in two phases:

- 1) The first phase, called the **commit-request** or **voting phase**, the coordinator asks all participants if they are prepared to commit the global transaction.
- 2) In the second phase, namely the **commit phase** or **decision phase**, the coordinator decides how to proceed based on the received responses.

If any of the participants responded that it was not ready or non response is received after a certain time-out, the coordinator will instruct all participants to abort the transaction (each participant must abort the subtransaction of the global subtransaction under its control). However, if all participants indicated that they were ready to commit, then the coordinator instructs the participants to start committing.

Participants cannot go against the instructions given by the coordinator. Timeout is intended to avoid indefinite waiting, which could occur, for example, as a result of a site or a communication failure.

The algorithm below indicates the actions that must be executed by both the coordinator and the participants during the execution of 2PC. The actions of the coordinator are shown with a C, while the actions of the participants are indicated with a P. Note that relevant entries are written in the log during the execution of the protocol. Log entries are denoted as records in the algorithm below. Figure 10 also contains a diagram of this protocol.

```
/* commit-request or voting phase*/
C: send 'prepare-message' to all participants
  activate time-out
P: wait for 'prepare-message'
 if the participant is willing to commit then
 begin
 write 'subtransaction-record' in the log
 write 'ready-record' in the log
 send 'ready-message' to coordinator
 end
 else
 begin
 write 'abort-record' in the log
 send 'abort-message' to coordinator
/* commit or decision phase*/
C: wait for 'answer-message' from all participants or time-out
 /*ready or abort*/
 if time-out expired or some 'answer-message' is abort then
 begin
 write 'global-abort-record' in the log
 send 'abort-message' to all participants
 end
 else
 write 'global-commit-record' in the log
 send 'commit-message' to all participants
 end
P: wait for 'command-message' /*commit or abort*/
 write 'commit-record' or 'abort-record' in the log
 execute commit or abort
 send 'ack-message' to coordinator
C: wait for 'ack-message' from all participants
 write 'complete-record' in the log
```

Figure 10. Two-Phase Commit Protocol

It is important to note that the protocol shows the behaviour of all sites, assuming that there are no failures. Below we explain the behaviour of the coordinator and participants when a failure happens.

If a participant does not receive instructions from the coordinator on how to proceed, or if the coordinator does not receive a response from the participants, a **termination protocol** will be launched. This protocol can be initiated by any site that does not receive the expected message during the established time-out. Note also that the termination protocol can only be followed by operational sites; those affected by a failure must follow the **recovery protocol** once restarted.

The actions carried out during the termination protocol will depend on the site (whether it is the coordinator or a participant) that initiated the protocol and its state in the 2PC.

If the coordinator is the site that is waiting and hence initiates the termination protocol, and it is waiting during the voting phase, the coordinator will not have the responses from all participants and cannot therefore decide to commit, although it can decide to abort the global transaction. If, by contrast, the coordinator is waiting during the commit phase, after the coordinator has instructed the participants on how to proceed, in the absence of an acknowledgement message, the coordinator will need to re-send the instructions on how to proceed to the sites that have not responded.

However, when a participant is waiting, the easiest option is to block the site until communication with the coordinator can be re-established and it can find out how to proceed (see Figure 11). Blocking has a negative impact on the overall system performance and data availability, and compromises the efficiency of 2PC. In an attempt to reduce the time for which a site is blocked, the blocked site can try to contact another participant to find out the decision made by the coordinator. This initiates the **cooperative termination protocol**.

Condition for the cooperative termination protocol

To use the cooperative termination protocol, the coordinator must indicate to each participant which other sites are participating in the execution of the global transaction.

Figure 11. 2PC with failure, participant A is blocked

We have already seen that when a site recovers from a failure, the recovery protocol must be applied (since we must recover not only the local transactions and subtransactions –by means of the *restart* algorithm– but also the global transaction). Again, the necessary actions to be performed will depend on whether the failed site was the coordinator or one of the participants. If the failed site was the coordinator, when it is restored, the commit process must be initiated, unless, at the time of the failure, the coordinator was at the 2PC commit phase and had thus already sent instructions to the participants based on the made decision. In this case, if after restarting, the coordinator finds that it has received all of the acknowledgement messages, the global transaction can be successfully completed. If it does not have all of the acknowledgement messages, the coordinator must start the termination protocol we saw earlier.

If the site recovering from the failure is a participant, then we must try to ensure that this participant finishes executing the action that has already been executed by the other participants, in an independent manner (i.e. without the need to communicate with the coordinator or another participant again if it is possible). If the failure occurred before the participant sent its vote on how to end the global transaction, the site may directly abort the transaction after restarting, since it was unable to send a reply to the coordinator and the latter cannot make the decision to commit without the vote of the failed participant. By contrast, if the participant has already expressed its vote, then the recovery must take place using the termination protocol seen earlier.

In addition, when participants detect a failure in the coordinator, they may elect a new coordinator using an election protocol (by following an established linear order, for example).

Another relevant aspect is the communication topology used to implement 2PC. The most common topology and the one on which the above explanations are based, is called **centralised 2PC** (since all communications pass through the coordinator). An alternative would be to use a **linear 2PC** or **distributed 2PC**. In a linear 2PC, participants can communicate with each other, given that a direct chain of communication is implemented from the coordinator to the last participant, which deals with the voting phase, and a reverse chain is implemented to take care of the commit phase. A distributed 2PC keeps all sites communicated with one another. Hence, once the coordinator has sent the commit-request (or voting) message, the participants send their responses to all sites in the system. This way, each site can autonomously make its own coherent decision because it has all of the responses.

5.2.2. Three-Phase Commit Protocol

As we saw in the previous section, when communication between a participant and the coordinator is lost, 2PC blocks a given site because it does not know how to continue. Although most systems use 2PC because of the low probability of blocking, there is an alternative protocol, namely the 3PC protocol that was one of the first attempts to resolve the blocking problems of 2PC. The 3PC protocol avoids blocking assuming a highly reliable network (i.e. a network that never causes operational sites to be partitioned).

The basic idea of 3PC is to eliminate the uncertainty time for participants that have voted to commit during the voting phase and are waiting for instructions from the coordinator on how to proceed. In 3PC, a new phase is incorporated between the commit-request (or voting) phase and the commit phase (or decision), known as the **pre-commit phase**. With this new phase, we ensure that the two possible final decisions (commit or abort) for the global transaction are not taken in the same commit protocol state (see figures 12 and 13). Thus, whenever a participant restarts after a failure, it will know how to continue based on its state with regard to 3PC at the time the participant failed.

When the coordinator receives the votes from all of the participants, it sends them a global pre-commit message. A participant receiving the global pre-commit message already knows that the other participants have voted to commit and inevitably it will have to make its final commit unless it experiences a failure. Each participant must acknowledge the receipt of the pre-commit message. Once the coordinator has received all the pre-commit acknowledgement messages, it then sends the global commit message to all participants (see Figure 12). If some participant voted to abort during the voting phase, the same procedure as for 2PC would be followed (see Figure 13).

The algorithm below indicates the actions that must be executed both by the coordinator and the participants during the execution of 3PC. Notice how the relevant entries (denoted as records in the algorithm) are written in the log here too.

```
/*commit-request or voting phase*/
C: send 'prepare-message' to all participants activate time-out
P: wait for 'prepare-message'
 if the participant is willing to commit then
 begin
 write 'ready-record' in the log
 send 'ready-message' to coordinator
 else
 begin
 write 'abort-record' in the log
send 'abort-message' to coordinator
/*pre-commit phase or commit phase relating to abort*/
\mathbf{C}\colon wait for 'answer-message' from all participants or time-out /*ready or abort*/
 if time-out expired or an 'answer-message' is abort then
 /* commit phase relating to abort*/
 begin
 write 'global-abort-record' in the log send 'abort-message' to all participants
 end
 else
 /* pre-commit phase*/
 begin
 write 'pre-commit-record' in the log send 'pre-commit-message' to all participants
 end
 activate time-out
P: wait for 'pre-commit-message' or 'abort-message'
 if 'abort-message' is received then
 begin
 write 'abort-record' in the log
 execute abort
 send 'ack-abort-message' to coordinator
 end
 else
 write 'pre-commit-record' in the log send 'ack-pre-commit-message' to coordinator
 end
C: wait for 'answer-message' from all participants or time-out
 ack-pre-commit-message or ack-abort-message*/
 if time-out expired or 'ack-abort-message' is received from all participants then write 'complete-abort-record' in the log
 else
 if 'ack-pre-commit-message' are received from at least k participants then
 /*commit phase relating to acknowledgement*/
 write 'global-commit-record' in the log send 'global-commit-message' to all participants
 end
 activate time-out
P: wait for 'global-commit-message'
 write 'subtransaction-record' in write 'commit-record' in the log
 in the log
 execute commit
send 'ack-commit-message' to coordinator

C: wait for 'ack-commit-message' from all participants
write 'complete-commit-record' in the log
```

Figure 12. Three-Phase Commit Protocol, committing.

Figure 13. Three-Phase Commit Protocol, aborting.

Both the coordinator and the participants still have waiting periods. More importantly, however, all operational sites will have been informed of the global commit decision made by the coordinator thanks to the pre-commit message. This means that each site can work autonomously even in the event of failure.

As in the 2PC, when time-out expires, the 3PC termination protocol must be used. If the coordinator is waiting to receive the vote of some participant, it may decide to abort the global transaction. If the coordinator is waiting to receive the pre-commit acknowledgement message, it may complete the global transaction, writing the corresponding entry in the log, and send the commit message of the global transaction to the participants. If the coordinator does not receive a message confirming the successful execution of the commit or abort operations, it can re-send the message with the global made decision to the sites that have not sent the acknowledgement message.

By contrast, if some participant is waiting to receive the voting message, the participant may decide to abort the transaction (which will cause the abort of the global transaction). If the participant has already sent its vote to the

coordinator and is waiting to receive the pre-commit or the abort message, or if the participant has sent the pre-commit acknowledgement message and is waiting for the commit order, then the participant must use the election protocol to select a new coordinator for the global transaction, allowing the new coordinator to resume the commit protocol.

Again, as with 2PC, recovery protocols are important for 3PC. If the coordinator fails before the commit process is initiated, then it is only necessary to restart this process. However, if the coordinator fails while waiting for the vote response or while awaiting the pre-commit acknowledgement message, then the participants may have chosen a new coordinator to complete the global transaction. In these cases, when the failed coordinator restarts, it will need to communicate with one of the participants to determine the final state of the global transaction. If none of the above apply, the coordinator will have failed while waiting for the response of the participants to its instructions about the action to be executed. In this case, once the coordinator has restarted, it will need to check whether it has all the acknowledgement messages to complete the global transaction properly; if it does not, it will need to initiate the termination protocol.

If the failed site is one of the participants, the participant may abort the transaction if voting did not take place before the failure. By contrast, if the participant failed after the vote was delivered or after the pre-commit acknowledgement message was received, once the restart process were completed, it would have to contact another participant to find out the final state of the global transaction. If the participant fails after the order to commit or abort is executed, given that the participant will have already completed the transaction, no further action is necessary.

5.3. Data Replication

When a DDB is replicated, either partially or completely, this means that we need to maintain the consistency of the replicas.

In this case, the problem arises when replicas of the same data are located in different system partitions as a result of a site or a communication failure.

The only two options in a situation like this are to allow or forbid access to the replicas that have been cut off. Both options have advantages and disadvantages. If we allow work on the different replicas with no communication between the sites where they are located (following an optimistic protocol), the replicas could end up in an inconsistent state, although obviously the availability of the data will have increased. If, by contrast, we choose to prohibit access to the replicas in the absence of communication between the sites where they are stored (following a pessimistic protocol), availability decreases but we guarantee the data consistency.

Note

Replicas must have exactly the same content in order to be consistent

There is an intermediate possibility, which only applies if we have defined a **master copy**. In this case, anybody with access to the master copy can continue working, while those who only have access to the replicas will be unable to do so.

5.4. Media Recovery

For the media recovery of a DDB in the event of a hardware failure, we must use the same techniques as for media recovery in centralised DBs, taking into account that the sites storing the DB must define their own backup policies.

Summary

In this module, we have learned how the properties of atomicity and durability of transactions highlight the need for recovery techniques to guarantee database consistency. We have also seen how other problems, such as hardware errors, can cause loss of data, which also makes recovery techniques indispensable.

The recovery manager is the most important subcomponent of the data manager and deals with both logging and media recovery techniques. The purpose of the data manager is to deal with access operations to the physical database while ensuring the data consistency.

We have also presented the log. The log contains data that are essential for both logging and media recovery.

With regard to logging recovery, we have seen the different policies (steal/no steal and force/no force), being the most common one the steal/no force policy.

We have also studied that media recovery can be done by means of backups and logs. Another alternative is based on the use of a database mirror.

The problems that can occur in the sites or communication that form a distributed system show that, although the DBMS of each DB forming the DDB is able to use local recovery mechanisms, it is possible that a global transaction cannot be completed. This is why we have studied the 2PC and 3PC atomic commit protocols.

Self-evaluation

- 1. In which situations can the total or partial loss of data stored in a DB occur?
- **2.** Describe the operations offered by the buffer manager.
- **3.** What is the log used for?
- $\textbf{4.} \ \ Which \ logging \ recovery \ manager \ policy \ minimises \ the \ number \ of \ input/output \ operations?$
- 5. Write an algorithm for the commit operation in a logging recovery manager that works in no steal/no force policy.
- $\textbf{6.} \ How \ does \ the \ restart \ procedure \ differ \ if \ the \ transaction-consistent \ checkpointing \ is \ used?$
- 7. Are backups only useful for media recovery?

Glossary

buffer pool Volatile memory that uses the database management system to ensure an efficient access to the physical database (i.e. the persistent storage).

checkpointing Method that forces the storage of a consistent state of the database and creates a new entry in the log.

data manager Component of the database management system that ensures an efficient and correct access to the physical database (i.e. the persistent storage).

DBMS Acronym of database management system

fetch Operation performed by the buffer manager that reads a physical page that is loaded in a buffer slot.

flush Operation performed by the buffer manager that takes a page from the buffer pool and stores it in the physical database if it has been modified.

force policy Operating policy of the logging recovery manager in which, when a transaction commits, the logging recovery manager forces the flushing of the buffer slots assigned to the transaction.

in-place updating Technique used when flushing buffer slots to the physical database that overwrites the involved pages, given that are always stored in the same place.

log Sequential file that records the history of the transactions with the changes they made.

logging recovery Term that covers all mechanisms and techniques for recovering a database, thereby ensuring compliance with the atomicity and durability properties of the transactions.

media recovery Term that includes all mechanisms and techniques for rebuilding a database in the event of the total or partial loss of data due to hardware errors.

mirror Secondary copy of a database used to facilitate reading and to rebuild the database in the event of the total or partial loss of data.

no force policy Operating policy of the logging recovery manager that, when a transaction commits, does not force the flushing of the buffer slots assigned to the transaction.

no steal policy Operating policy of the logging recovery manager in which the logging recovery manager does not allow the flushing of a buffer slot while the transaction using it remains active.

recovery manager Subcomponent of the data manager in charge of implementing the recovery techniques.

shadowing Technique used for flushing buffer slots to the physical database that searches for a new space every time a page has to be saved; it therefore keeps the previous page version.

steal policy Operating policy of the logging recovery manager in which the logging recovery manager allows the flushing of a buffer slot even though the transaction using it remains active.

Three-phase commit (3PC) Synchronisation protocol that ensures the global atomicity of distributed transactions while alleviating the blocking aspect of 2PC in the event of site failures. In other words, 3PC never requires operational sites to wait (i.e. block) until a failed site has recovered.

Two-phase commit (2PC) Synchronisation protocol that solves the atomic commitment problem. It is used in distributed database systems to ensure the global atomicity of transactions in spite of site and communication failures, assuming that a failure will eventually be repaired and each site guarantees the atomicity of transactions at local level.

Write-ahead logging protocol Protocol that specifies how and when to make log entries.

Bibliography

Bernstein, P. A.; Hadzilacos, V.; Goodman, N. (1987). Concurrency Control and Recovery in Database Systems. Reading (Massachusetts): Addison-Wesley.

Connolly, T.; Begg, C. (2009). *Database Systems. A Practical Approach to Design, Implementation, and Management*. (5th edition) Harlow (England): Addison-Wesley.

Elmasri, R.; Navathe, S. B. (2007). *Fundamentals of Database Systems* (5th edition). Boston (Pearson): Addison-Wesley.

Garcia-Molina, H.; Ullman, J. D.; Widom, J. (2009). *Database Systems. The Complete Book* (2nd Edition). Pearson – Prentice Hall.

Liu, L.; Özsu, M. T. (Eds.) (2009). Encyclopedia of Database Systems. Springer.

McFadden, F. R; Hoffer, J. A.; Prescott, M. B. (1999). *Modern Database Management*. Reading (Massachusetts): Addison-Wesley.

Ramakrishnan, R. (1998). *Database Management Systems*. Boston (Massachusetts): McGraw-Hill.