Bases de Datos I

Cursada 2008

Clase 7: Recuperación de BD

Facultad de Ciencias Exactas Universidad Nac. Centro de la Pcia. de Bs₁ As.

BASES DE DATOS I

Introducción a la Seguridad

Una base de datos es:

Un conjunto de datos integrados , adecuado a varios usuarios y a diferentes usos

- el uso concurrente de los datos plantea problemas de seguridad que deben ser paliadas con las facilidades que e proporciona el DBMS.
- La protección de los datos deberá llevarse a cabo contra fallos físicos, fallos lógicos y fallos humanos (intencionados o no).

2

BASES DE DATOS I

Introducción a la Seguridad

- El DBMS facilita mecanismos para
- o prevenir los fallos (subsistema de control), o detectarlos una vez que se han producido (subsistema de detección)
- corregirlos después de haber sido detectados (subsistema de recuperación).

Aspectos fundamentales de la seguridad

- Confidencialidad. No develar datos a usuarios no autorizados. Comprende también la privacidad (protección de datos personales).
- o Accesibilidad. La información debe estar disponible.
- Integridad. Permite asegurar que los datos no han sido falseados.

Recuperación de Bases de Datos

Significa →

- o Examinar las implicaciones de los fallos en las transacciones, sobre la base de datos.
- Examinar maneras de prevenir los problemas que pueden ocurrir como resultado de fallos en el sistema.

4

BASES DE DATOS I

Transacciones

Transacción: conjunto de operaciones que forman una unidad conceptual de procesamiento.

Propiedades **ACID**

- o Atomicidad: se ejecutan todas las operaciones de la transacción o no lo hace ninguna de ellas → si algo falla no deben quedar rastros de la ejecución inconclusa en la BD → Recovery Manager + Transaction Manager
- Consistencia: la ejecución de la transacción conserva la consistencia de la BD → Concurrency Manager + restricciones

BASES DE DATOS I

Transacciones

Propiedades ACID

- <u>Aislamiento</u> (isolation): cada transacción se ejecuta sin interferencia del resto de las transacciones que se ejecutan concurrentemente en el sistema → Transaction Manager
- <u>Durabilidad</u>: los cambios de una transacción finalizada exitosamente deben ser permanentes en la BD, incluso si hay fallos en el sistema → Recovery Manager

	-

Transacciones

Transacción abortada >

- ACCIONES:
 - o Error no vinculado a lógica de la transacción (hardware o software) → Reinicio
 - \circ Error en la lógica del programa que ejecuta la transacción ightarrow Cancelar

8

BASES DE DATOS I

Fallos con Pérdida de Información

Muchos **tipos diferentes de fallos** que pueden afectar al procesamiento de la base de datos

Cada uno debe ser tratado de forma distinta

- Paradas catastróficas del sistema debidas a errores del hardware o del software → pérdida de contenido de la memoria principal
- o Fallos del soporte físico → pérdida de la información guardada en almacenamiento secundario

Fallos con Pérdida de Información

- Errores de software de las aplicaciones → fallo en una o más transacciones
- o Desastres físicos naturales como incendios, inundaciones, terremotos y apagones
- Destrucción negligente o no intencionada de datos o instalaciones por operadores o usuarios
- Sabotaje o corrupción o destrucción intencionada de los datos, del hardware, del software o de las aplicaciones

0

BASES DE DATOS I

Tratamientos ante Fallos

Eventos indeseables

Esperados

- Acciones ejecutadas durante el procesamiento normal de la transacción que permiten la recuperación ante fallos
 - → integran la lógica de la transacción

11

BASES DE DATOS I

Tratamientos ante Fallos

Eventos indeseables

- o Inesperados
 - Acciones ejecutadas después de ocurrir el fallo para restablecer el contenido de la BD
 - → garantizar las propiedades ACID

Retornar al estado consistente previo a la ejecución de la transacción fallida.

Algoritmos de Recuperación

Los algoritmos de Recuperación son técnicas que garantizan las propiedades A, C y D a pesar de las fallas.

Tienen dos partes:

- Acciones durante el procesamiento normal de una transacción para asegurar que hay suficiente información de ayuda a la recuperación en caso de falla.
- Acciones ejecutadas después de una falla para recuperar el estado de consistencia de la base (propiedades A, C y D)

13

BASES DE DATOS I

Recuperación

Un SGBD debe proporcionar las siguientes funcionalidades omo ayuda a la recuperación:

- Mecanismo de copia de seguridad mediante el que se hagan copias de seguridad periódicas de la base de datos
- o Facilidades de registro que mantengan el control del estado actual de las transacciones y de los cambios realizados en la base de datos
- o Funcionalidad de puntos de comprobación que permita que las actualizaciones de la base de datos que estén llevándose a cabo se hagan permanentes
- Gestor de recuperación que permita al sistema restaurar la base de datos a un estado coherente después del fallo

 14

BASES DE DATOS I

Recuperación

Estrategias típicas

- Copias de respaldo en otros medios de almacenamiento (backups)
- Operaciones específicas: Redo, Undo
- Medio para registrar los movimientos realizados →
 - LOG de transacciones (diario o bitácora)
- \circ Métodos de recuperación basadas en el contenido del log \Rightarrow
 - Actualización diferida (Deferred update)
 - Actualización inmediata (Immediate update)
- Técnicas para recuperación →
 - Vía reprocesamiento
 - Vía rollback/rollforward

Recuperación vía Reprocesamiento

- La base de datos se retorna a un estado correcto previo conocido y se reprocesan las transacciones ejecutadas hasta el momento del fallo
- → Estrategia impráctica en algunos casos y no factible en otros →
 - El sistema tiene una carga de trabajo asincrónica, eventos concurrentes, etc.

16

BASES DE DATOS I

Recuperación vía Rollback/Rollforward

- Salvar la BD periódicamente y mantener un archivo auxiliar con los cambios producidos (LOG) en orden cronológico.
- Write-Ahead Logging (WAL)
 - Fuerza las escrituras en el LOG antes de escribir en la base de datos (#1)
 - Fuerza el Commit de la transacción después de escribir en el LOG → escribe todos los registros del Log de la transacción <u>antes del commit</u> (#2)
- \circ #1 garantiza Atomicidad.
- o #2 garantiza Persistencia (durabilidad)

17

BASES DE DATOS I

Recuperación vía Rollback/Rollforward

- Cuando ocurre un fallo →
 - Rollback: deshace los cambios erróneos y reprocesa las transacciones válidas
 - Rollforward: rehace los cambios en la base de datos usando datos salvados y transacciones válidas desde el último backup

Backups

Backups regulares salvan el estado de la base de datos en un momento determinado

- Útil para restaurar la base de datos en caso de fallas catastróficas (destrucción física, sabotaje, etc.)
- Operación costosa en tiempo → ejecutada cuando el sistema está ocioso o con menor carga de trabajo
- Backup incremental → copia de respaldo frecuente de aquéllos registros que se han modificado
- Cómo asegurar persistencia de los cambios (Durabilidad ACID)

Recuperación basada en el LOG

Cada registro de cambio del LOG contiene →

- Identificador de la transacción (Id_T) que ejecuta el cambio
- o Identificador del ítem de datos modificado (típicamente la ubicación en el disco)
- o Valor viejo (que fue sobreescrito)
- o Valor nuevo (luego del write)
- o Otros registros del LOG contienen →
 - \circ <Id_T, tiempo de comienzo> \rightarrow transacción ACTIVA
 - o <Id_T, tiempo de commit>→ transacción confirmada
 - \circ <Id_T, tiempo de aborto> \rightarrow transacción abortada
- El LOG tiene los datos completos de los cambios desde el último backup
- o Debe almacenarse en memoria estable !!

22

BASES DE DATOS I

Recuperación basada en el LOG

- Operación de recuperación usa dos primitivas >
- redo: rehace la actualización registrada en el LOG.
 - Escribe el valor nuevo sobre el ítem de datos modificado
- undo: deshace la actualización registrada en el LOG
 - o Escribe el valor viejo sobre el ítem de datos modificado

23

BASES DE DATOS I

Recuperación basada en el LOG

- Ambas primitivas ignoran el estado del registro en la base de datos → sobreescriben directamente.
- La aplicación múltiple de estas operaciones es equivalente a la aplicación de la última vez > idempotencia de undo y redo

 $\begin{array}{ll} \text{redo (redo (redo (...(redo(x)))))} \equiv \text{redo (x)} \\ \text{undo (undo (undo (...(undo(x)))))} \equiv \text{undo (x)} \\ \end{array}$

Checkpoints

Cuando se produce un fallo ...

- Que acciones hay que rehacer (redo)?
- Que acciones hay que deshacer (undo)?
- Inspección del LOG completo →
 - Costoso en tiempo
 - Muchas transacciones ya habrán confirmado sus cambios en la base de datos (ya son persistentes) → rehacerlas es inofensivo pero se pierde tiempo

25

BASES DE DATOS I

Checkpoints

Para reducir la carga de trabajo que implica la restauración → checkpoints.

- Grabar todos los registros del LOG actualmente en memoria principal en almacenamiento estable.
- Grabar en la BD todos los bloques de registros almacenados en buffers.
- 3. Escribir en el LOG un registro < checkpoint>.

26

BASES DE DATOS I

Checkpoints

Durante la recuperación \rightarrow considerar solamente la transacción T_i más reciente comenzada antes del checkpoint, y las que comenzaron después de T_i .

- 1. Recorrer hacia atrás desde el final del LOG, hasta alcanzar el <checkpoint> más reciente.
- 2. Continuar recorriendo hasta encontrar $< T_i$ start>.
- Considerar la parte del LOG que sigue a este registro.

Checkpoints

- Para todas las transacciones (comenzadas desde T_i o después) que no hayan registrado $< T_i$ **commit>**, ejecutar undo $(T_i) \rightarrow tiene$ sentido en actualizaciones inmediatas o de registro desconocido!!
- Recorrer el LOG hacia adelante para todas las transacciones comenzadas desde T_i que hayan registrado <T_i commit>, ejecutando redo(T_i).

28

BASES DE DATOS I

Checkpoints

- No esperar a que las transacciones activas finalicen
- No permitir que hagan modificaciones en los buffers o en el LOG mientras dura el checkpointing
- Debe insertarse un registro de checkpointing en el LOG, que incluya la lista de transacciones activas
 → <checkpoint, L>
- Para la recuperación se necesita recorrer los registros correspondientes a las transacciones indicadas en L, para deshacer o rehacer cambios.

29

BASES DE DATOS I

Esquema de Situaciones con Checkpoint

- o T_1 puede ignorarse \Rightarrow cambios registrados en la BD por el checkpoint
- \circ T_2 y T_3 → rehacer → **D**urabilidad
- \circ T_4 y T_5 → deshacer → Atomicidad

BASES DE DATOS I Recuperación de Bases de Datos T18: start. T83: start. T18: 1982374, Balance, \$900.00, \$950.00 T29: start T83: 3874843, Balance, \$20.00, \$70.00 T29: 4948543, Balance, \$1350.00, \$350.00 T18: 9384945, Balance, \$200.00, \$250.00 T18: commit T29: 3984554, Balance, \$900.00, \$1900.00 T29: commit Falla

BASES DE DATOS I Recuperación de Bases de Datos T18: start. T83: start T18: 1982374, Balance, \$900.00, \$950.00 El Commit de estas T29: start transacciones fue provisto → usar imagen § 'despues de' T83: 3874843, Balance, \$20.00, \$70.00 T29: 4948543, Balance, \$1350.00, \$350.00 T18: 9384945, Balance, \$200.00, \$250.00 T18: commit T29: 3984554, Balance, \$900.00, \$1900.00 T29: commit 32

BASES DE DATOS I

Mecanismo de Redo

- (1) T = conjunto de transacciones con <Ti, commit> (y sin <Ti, end>) en el LOG
- (2) Para cada <Ti, X, Xnuevo> en el LOG, avanzando hacia el final del LOG hacer:
 Si Ti ∈ T → write(X, Xnuevo) (buffer)
 - output(X) (copia en BD)
- (3) Para cada $Ti \in T \rightarrow write < Ti$, end>

34

BASES DE DATOS I

Rollback de Transacciones

- o Cascading rollback
 - S lee un ítem de datos que T escribe
 - Si T es abortada, S leyo un valor 'inexistente' → S debe ser abortada
- o Métodos prácticos de recuperación
 - → garantizan que no habrá rollback en cascada
 - ightarrow tópico relativo a problemas de concurrencia

35

BASES DE DATOS I

Recuperación basada en Act. Diferidas

- Las transacciones no cambian la BD hasta que alcanzan el punto de confirmación
 - No lo alcanzan hasta que el LOG no ha sido actualizado
- → Estrategia NoUndo/Redo

Recuperación basada en Act. Inmediatas

- Actualiza "immediatamente" la BD usando WAL
- Dos estrategias
 - Undo/NoRedo → actualiza la BD en el disco antes del commit
 - Undo/Redo → puede hacer commit antes de que los cambios se hayan grabado efectivamente en la BD (puede haber cambios en buffers)

37

BASES DE DATOS I

Doble Paginación (Shadow Paging)

- Considera la BD constituida por páginas de disco de tamaño fijo
- o El segundo directorio no cambia y el corriente apunta a la página más reciente
- o Estrategia NoUndo/NoRedo

Doble Paginación

- Para confirmar una transacción
 - Volcar el buffer a la BD
 - Volcar el directorio corriente a disco
 o no sobreescribir el segundo directorio
 - Copiar la dirección del directorio corriente a la del segundo directorio → la transacción alcanza el commit
- No es necesario recuperar luego de un fallo
 → las transacciones pueden continuar a partir del segundo directorio.

40

BASES DE DATOS I

Doble Paginación: Desventajas

- Fragmentación de los datos → páginas relacionadas están separadas en el disco
- Sobrecarga para los Commit (si el directorio es extenso) → necesidad de volcar cada página modificada y el directorio
- Copiar el directorio es costoso →
 - Puede reducirse usando una estructura de árbol B⁺→ copiar solamente los caminos que llevan a hojas modificadas
- Colector de Basura → páginas que dejan de ser apuntadas por los directorios deberían ser liberadas.