Recovery from Crashes

ACID

 The effect of a committed transaction is durable i.e. the effect on DB of a transaction must never be lost, once the transaction has completed.

ACID: Properties of a transaction:

Atomicity, Consistency, Isolation, and Durability

Primitive DB Operations of Transactions

- INPUT(X) ≡ copy disk block containing the database element X to a memory buffer
- READ(X,t) ≡ assign the value of X to local variable t
 - [will assume it is automatically preceded by INPUT(x)]
- WRITE(X,t) ≡ copy the value of local variable t to X buffer
- OUTPUT(X) ≡ copy the block containing X from its buffer (in main memory) to disk

Example (Cont'd)

Action	t	Buff A	Buff B	A in HD	B in HD
Read(A,t)	8	8		8	8
t:=t*2	16	8		8	8
Write(A,t)	16	16		8	8
Read(B,t)	8	16	8	8	8
t:=t*2	16	16	8	8	8
Write(B,t)	16	16	16	8	8
Output(A)	16	16	16	16	8
Output(B)	16	16	16	16	16

Problem: what happens if there is a system failure just before OUTPUT(B)?

Undo Logging

log all "important actions"

```
<START T> -- transaction T started.
```

<T,X,Old_x> -- database element X was modified; it used to have the value Old_x

<COMMIT T> -- transaction T has completed

<ABORT T> -- transaction T couldn't complete successfully.

Undo Logging (Cont'd)

Two rules:

U1: Log records for element X must be on disk before any database modification to X appears on disk.

U2: <COMMIT T> must be on disk after all elements changed by T are written to disk.

Force log to be saved to disk by executing Flush Log.

Example:

Action	t	Buff A	Buff B	A in HD	B in HD) Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,8></t,a,8>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,8></t,b,8>
Flush Log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	<commit t=""></commit>
Flush Log						

Recovery With Undo Logging

Examine each log entry <T, X, v>

- a) If T complete, do nothing.
- b) If T is incomplete, restore the old value of X

In what order?

From most recent to earliest.

Example

Action	t	Buff A	Buff B	A in F	HD B in H	D Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,8></t,a,8>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,8></t,b,8>
Flush Log						
						Crash!
Output(A)	16	16	16	16	8 _	
Output(B)	16	16	16	16	16	<commit t=""></commit>
Flush Loa						

Restore B and A to be 8.

Checkpointing

- Problem: in principle, recovery requires looking at the entire log!!
- Simple solution: occasional checkpoint operation during which we:
 - 1. Stop accepting new transactions.
 - 2. Wait until all current transactions commit or abort.
 - 3. Flush log to disk
 - 4. Enter a **<CKPT>** record in the log and flush log again
 - 5. Resume accepting transactions
- If recovery is necessary, we know that all transactions prior to a
 <CKPT> record have committed or aborted and → need not be undone

Example of an Undo log with CKPT

```
<START T1>
<T1,A,5>
<START T2>
<T2,B,10> ← decide to do a checkpoint, wait until T1 and T2 are done
<T2,C,15>
<T1,D,20>
<COMMIT T1>
<COMMIT T2>
<CKPT>
 ← we may now write the CKPT record
<START T3>
<T3,E,25>
<T3,F,30> ← If a crash occurs at this point? Care only about T3
```

Nonquiescent Checkpoint (NQ CKPT)

- Problem: don't want to stop transactions from entering the system.
- Solution: Let $(T_1,...,T_k)$ be the active transactions
 - 1. Write <START CKPT($T_1,...,T_k$)> and flush log to disk.
 - 2. Wait until all $T_1...T_k$ commit or abort, but don't prohibit new transactions.
 - 3. When all $T_1...T_k$ are "done", write <END CKPT> and flush log to disk.

Recovery with NQ CKPT

First case:

If the crash follows **<END CKPT>**Then, undo
any incomplete transaction that
started after **<START CKPT>**

started after <START CKPT>

Second case:

If the crash occurs between **<START CKPT>** and **<END CKPT>**Then, undo
any incomplete transaction that
is on the **CKPT** list or

Example of NQ Undo Log

```
<START T1>
<T1,A,5>
<START T2>
<T2,B,10>
<START CKPT (T1,T2)>
<T2,C,15>
<START T3>
<T1,D,20>
<COMMIT T1>
 What if we have a crash right after <T3,E,25>?
<T3,E,25>
 Care about T3 and T2.
<COMMIT T2>
<END CKPT>
<T3,F,30> ← A crash occurs at this point. Care only about T3.
```

Undo Drawback

- Can't commit a transaction without first writing all its changed data to disk.
- Sometimes we can save disk I/O if we let changes to the DB reside only in main memory for a while;
- ...as long as we can fix things up in the event of a crash...

Redo Logging

log all "important actions"

```
<START T> -- transaction T started.
```

<T,X,New_x> -- database element X was modified; the new value is New_x

<COMMIT T> -- transaction T has completed

<ABORT T> -- Transaction T couldn't complete successfully.

Redo Logging (Cont'd)

One rule:

 R1: All log records (including <COMMIT T>) must be on disk before any modification to X appears on disk.

Compare to:

U1: Log records for element X must be on disk before any modification to X appears on disk.

U2: <COMMIT T> must be on disk after all elements changed by T are written to disk.

Example REDO:

Action	t	Buff A	Buff B	A in HD	B in HD	Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,16></t,a,16>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,16></t,b,16>
						<commit t=""></commit>
Flush Log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	

Compare to UNDO

Action	t	Buff A	Buff B	A in HD	B in HD	Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,8></t,a,8>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,8></t,b,8>
Flush Log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	<commit t=""></commit>
Flush Log						

Recovery With Redo Logging

Only committed transactions matter!

Examine each log entry <T, X, v>

- a) If T incomplete, do nothing.
- b) If T is complete, redo the operation:

```
For each <T, X, v> in the log do: WRITE(X,v); OUTPUT(X);
```

In what order?

From the earliest to latest.

Checkpointing for Redo Logging

- Key action we must take between the start and end of checkpoint is to write to disk all the "dirty buffers."
 - Dirty buffers are those that have been changed by committed transactions but not written yet to disk.
- Unlike in the undo case, we don't need to wait for active transactions to finish (in order to write < END CKPT>).
 - However, we wait for copying dirty buffers of the committed transactions.

Checkpointing for Redo (Cont'd)

- 1. Write a <START CKPT($T_1,...,T_k$)> record to the log, where T_i 's are all the active transactions.
- 2. Write to disk all the *dirty buffers* of transactions that had already committed when the START CKPT was written to log.
- 3. Write an <END CKPT> record to log.

Checkpointing for Redo (Cont'd)

```
<START T1>
<T1,A,5>
<START T2>
<COMMIT T1>
<T2,B,10>
<START CKPT(T2)>
<T2,C,15>
<START T3>
<T3,D,20>
<END CKPT>
<COMMIT T2>
```

<COMMIT T3>

The buffer containing A might be **dirty.** If so, copy it to disk. Then write **<END CKPT>.**

(

During this period three other actions took place.

Recovery with Ckpt. Redo

Two cases:

1. If the crash follows < END CKPT>,

we can restrict ourselves to transactions that began after START CKPT> and those in the START list.

This is because we know that, in this case, every value written by committed transactions, before **START CKPT(...)>**, is now in disk.

- If the crash occurs between <START CKPT> and <END CKPT>, then go and find the previous <END CKPT> and do the same as in the first case.
 - This is because we are not sure that committed transactions before <START CKPT(...) > have their changes to disk.

Undo/Redo Logging

Problem: Both previous methods have some drawbacks:

- Undo requires the data to be written to disk in order to commit a transaction
 - this increases the # of disk I/O's
- Redo requires keeping all modified blocks buffered until after transaction commits
 - this increases the average # of buffers needed by transactions

Undo/Redo Logging Scheme

- Log entries are now:
 - <T, X, o, n> which means that transaction T updated DB element X from old value o to new value n

Undo/Redo Rule:

UR1: Log records for element X must be on disk before any modification to X appears on disk.

- Note: No condition here about whether DB elements are output to disk before or after the commit point.
 - This scheme has the characteristics of both UNDO and REDO schemes in that it writes the update log records first.

Undo/Redo vs Undo and Redo

UR1: Log records for element X must be on disk before any modification to X appears on disk.

Compare to:

R1: All log records (including <COMMIT T>) must be on disk before any modification to X appears on disk.

U1: Log records for element X must be on disk before any modification to X appears on disk. [Same as UR1]

U2: <COMMIT T> must be on disk after all elements changed by T are written to disk.

Simplified: Undo/Redo vs Undo and Redo

UR1: <T,X,o,n> must be on disk before output(X) by T.

Compare to:

R1: All <T,...,...> (including <COMMIT T>) must be on disk before any output(X) by T.

U1: <T,X,o> must be on disk before output(X). [Same as UR1]

U2: <COMMIT T> must be on disk after all output(X) by T.

Example UNDO/REDO:

Action	t	Buff A	Buff B	A in HD	B in HD	Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,8,16></t,a,8,16>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,8,16></t,b,8,16>
Flush Log						
Output(A)	16	16	16	16	8	<commit t=""></commit>
Output(B)	16	16	16	16	16	
Flush Log						

Compare to UNDO

Action	t	Buff A	Buff B	A in HD	B in HD) Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,8></t,a,8>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,8></t,b,8>
Flush Log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	<commit t=""></commit>
Flush Log						

Compare to REDO:

Action	t	Buff A	Buff B	A in F	ID B in H	lD Log
Read(A,t)	8	8		8	8	<start t=""></start>
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t,a,16></t,a,16>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t,b,16></t,b,16>
						<commit t=""></commit>
Flush Log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	

Undo/Redo Recovery

The undo/redo recovery scheme:

- 1. Undo all incomplete transactions in the order latest-first.
- 2. Redo all committed transactions in the order earliest-first.

Undo/Redo Checkpointing

- 1. Write <START CKPT($T_1,...,T_k$)> record to log, where T_i 's are all active transactions.
- 2. Write to disk "all" the dirty buffers, NOT ONLY OF THE COMMITED TRANSACTIONS.
- 3. Write an <END CKPT> record to log.

Undo/Redo Recovery

1. Find problematic transactions:

- Analysis phase: Scan the log backward back to previous checkpoint (pair of START CKPT, END CKPT); include every transaction T that either
 - started after the checkpoint began or
 - is in the "active" list at START CKPT.
- 2. If a transaction has no COMMIT record in the log, undo it.
 - Must proceed from the end to the front
- 3. If the transaction has a COMMIT record, redo it.
 - Must proceed from the earliest (front) to end

Example

- <T1,A,4,5>
- <START T2>

<START T1>

- <COMMIT T1>
- <T2,B,9,10>
- <START CKPT(T2)>
- <T2,C,14,15>
- <START T3>
- <T3,D,19,20>
- <END CKPT>
- <T2, E, 20, 21>
- <COMMIT T2>
- **<COMMIT T3>** ← A crash occurs just before this

- Suppose the crash occurs just before <COMMIT T3>.
- We identify T2 as committed but T3 as incomplete.
- It is not necessary to set B to 10 since we know that this change reached disk before <END CKPT>.
- However, we need to REDO E; set E=21.
- Also, we need to UNDO T3; set D=19