Chapter 13

회복시스템 (Recovery System)


Table of Contents

- 1. Failure Classification
- 2. Storage Structure
- 3. Recovery and Atomicity
- 4. Log-Based Recovery
- 5. Shadow Paging
- 6. ARIES
- 7. Media Recovery


1. Failure Classification

- Transaction Failure
 - Logical Error: bad input, overflow, data not found ...
 - System Error: deadlock
- System Crash
 - DBMS나 OS의 실행 중지 (예: 정전)
 - Volatile memory의 내용 파손
- Media Failure
 - Nonvolatile memory의 내용 파손


2. Storage Structure

- Storage Types
 - Volatile storage
 - 정전과 같은 system crash 발생시 내용 파손
 - 예: Main memory, Cache memory
 - Nonvolatile storage
 - System crash가 발생해도 내용 유지
 - 예: Hard disk, Magnetic tape
 - Stable storage
 - 어떤 형태의 failure가 발생해도 내용 유지
 - Replication에 의해 S/W적으로 구현


Data Access

■ Input(B)와 Output(B)


Data Access (Cont'd)

- Read(X)와 Write(X)
 - Read(X, x_i): X를 읽어서 지역 변수 x_i에 할당
 - X를 저장한 버퍼 블록 B_x가 없을 경우, input(B_x)
 - B_x 블록에서 X를 읽어 지역 변수 x_i에 할당
 - Write(X , x_i): 지역 변수 x_i의 값을 X에 할당
 - X를 저장한 버퍼 블록 B_x가 없을 경우, input(B_x)
 - x_i의 값을 B_x 블록의 X에 할당
 - ♣ 주의: Output ≠ Write
 - System crash 발생시 recovery 필요
 - Synchronous IO의 문제점?


3. Recovery and Atomicity

- ★ 에서의 Recovery Action
 - T0 재실행: A is 900, not 950
 - TO 재실행 않음: A = 950, B = 2000

Example Transaction: T0

read(A, a1) a1 = a1 - 50 write(A, a1) read(B, b1) b1 = b1 + 50 write(B, b1)


Buffer Policy vs. Recovery Operations

- Buffer Policy
 - 실행 중인 트랜잭션의 결과가 디스크에 기록 가능?
 - STEAL, ~STEAL
 - 완료한 트랜잭션의 결과를 반드시 디스크에 기록?
 - FORCE, ~FORCE
- Recovery Operation (고장 발생 후)
 - UNDO: 실행 중인 트랜잭션의 결과를 디스크에서 삭제
 - REDO: 이전에 완료한 트랜잭션을 재 실행

	STEAL	~STEAL
FORCE	UNDO	No Recovery
~FORCE	UNDO, REDO	REDO


4. Log-Based Recovery

- Update Log Record
 - Transaction이 update 연산 실행할 때마다 생성
 - 구조
 - Transaction 식별자, Data Item 식별자
 - Old value, New Value (로그 성격에 따라 optional)
- Log Record의 종류
 - <T_i start>
 - < T_i , X_j , V_1 , V_2
 - \bullet <T_i commit>
 - <T_i abort>


Deferred DB Modification

- 특성
 - 트랜잭션 완료 전에 갱신 내용을 DB 반영 않음
 - ~STEAL
 - UNDO 불필요 Log에 old value 기록할 필요 없음

<t0 start=""> <t0, 950="" a,=""> <t0, 2050="" b,=""></t0,></t0,></t0>	<t0 start=""> <t0, 950="" a,=""> <t0, 2050="" b,=""> <t0 commit=""> <t1 start=""> <t1, 600="" c,=""></t1,></t1></t0></t0,></t0,></t0>	<t0 start=""> <t0, 950="" a,=""> <t0, 2050="" b,=""> <t0 commit=""> <t1 start=""> <t1, 600="" c,=""> <t1, commit=""></t1,></t1,></t1></t0></t0,></t0,></t0>
No recovery	REDO(T0)	REDO(T0) REDO(T1)


Immediate DB Modification

- 특성
 - 트랜잭션 완료 전에 갱신 내용을 DB 반영할 수 있음
 - STEAL
 - UNDO와 REDO 모두 필요 Log에 old value 기록

<t0 start=""> <t0, 1000,="" 950="" a,=""> <t0, 2000,="" 2050="" b,=""></t0,></t0,></t0>	<t0 start=""> <t0, 1000,="" 950="" a,=""> <t0, 2000,="" 2050="" b,=""> <t0 commit=""> <t1 start=""> <t1, 600="" 700,="" c,=""></t1,></t1></t0></t0,></t0,></t0>	<t0 start=""> <t0, 1000,="" 950="" a,=""> <t0, 2000,="" 2050="" b,=""> <t0 commit=""> <t1 start=""> <t1, 600="" 700,="" c,=""> <t1, commit=""></t1,></t1,></t1></t0></t0,></t0,></t0>
UNDO(T0)	REDO(T0), UNDO(T1)	REDO(T0), REDO(T1)


Checkpoints

- Problems at System Restart
 - 어떤 로그 레코드부터 조사할 것인가?
 - 대부분의 트랜잭션 실행 결과는 DB에 이미 반영
- Checkpoint Steps
 - 로그 버퍼의 모든 로그 레코드들을 로그 디스크에 기록
 - 갱신된 데이터 버퍼 페이지들을 디스크에 기록
 - <checkpoint> 로그 레코드를 로그 디스크에 기록
- 주의
 - Checkpoint동안에 일반 트랜잭션의 실행 중단?


Checkpoint and System Restart


5. Shadow Paging


- Paging
 - A database is stored in a set of pages.
 - Page table maintains the pointer of each page.


Shadow Paging의 개념

- Shadow Page Table vs. Current Page Table
 - 트랜잭션의 실행 결과는 Current Page Table에 반영
 - 트랜잭션 완료: Current Page Table이 디스크에 저장


Shadow Paging의 개념 (Cont'd)

- Commit Procedure of a Transaction
 - 갱신된 모든 데이터 페이지들을 디스크에 기록
 - Current Page Table을 디스크에 기록
 - Current Page Table을 Shadow Page Table로 등록
 - Page Table을 가리키는 포인터 변경
 - Atomic Operation


Shadow Paging vs. Logging

- Shadow Paging의 장점
 - Faster recovery REDO와 UNDO 불필요
- Shadow Paging의 단점
 - Data Fragmentation
 - Garbage Collection 필요
 - Fine Granularity Locking 지원 곤란
 - Overhead of Normal Transaction Processing
- 대부분의 Commercial DBMS는 Logging 지원


6. ARIES

- A Transaction Recovery Method
 - Fine-Granularity Locking 지원
 - Partial Rollback 지원
 - Write Ahead Logging 이용
- ARIES의 기본 개념
 - Log Sequence Number (LSN) 이용
 - Index에 대한 Logical Undo 지원
 - Flexible Buffer Management: Steal & Not Force
 - Fuzzy Checkpoint 지원


Data Structures of ARIES

- Log Record
 - Log Sequence Number (LSN)
 - Type: Update, Commit, Compensation, ...
 - Transaction Identifier
 - Previous LSN (PrevLSN)
 - Record Identifier
 - Data: Value Logging / Operation Logging
- Data Page
 - Data + PageLSN


Data Structures (Cont'd)

- Transaction Table
 - Transaction Identifier
 - State: Prepared ('P') or Un-prepared ('U')
 - LastLSN
 - UndoNxtLSN
- Dirty Pages Table
 - Page Identifier
 - RecoveryLSN
 - Page가 dirty 상태로 변환될 때의 LSN
 - Page를 회복하기 위한 로그의 starting point


Normal Processing

- Page의 record를 update하는 과정
 - Record에 대한 lock 요청 & 승인
 - Page를 buffer에 fix & 'X' mode로 latch
 - Record update
 - Log record를 생성하고, in-memory log list에 추가
 - Log의 LSN을 Page의 PageLSN 필드에 저장
 - Page latch 해제 & unfix (fix_count--)
- Transaction Commit
 - 'commit' log 생성, log force, lock release
 - Pending list의 개념


Normal Processing (Cont'd)

- Transaction Abort 과정
 - Writing 'rollback' log record
 - Rolling back the transaction to its beginning
 - Discarding the pending actions list
 - Releasing its lock
- Fuzzy Checkpoint
 - Begin_Checkpoint log record 기록
 - End_Checkpoint log record 생성
 - Transaction Table, DPT, ...
 - End_Checkpoint log record 기록
 - Master record에 Begin_Checkpoint log의 LSN 저장


Restart Processing

RESTART(Master-Addr)

- 1. Analysis (Master-Addr, Trans-Table, DPT, RedoLSN)
- 2. Restart-Redo(RedoLSN, Trans-Table, DPT)
- 3. Buffer pool DPT = DPT;
- 4. Restart-Undo(Trans-Table)
- 5. Require locks for prepared transactions;
- 6. Checkpoint()
- 7. RETURN


7. Media Recovery

- Recovery from a disk crash.
- Independent failure mode magnetic tapes 이용
 - Periodic dump of transaction-consistent state of database is much more lengthy than checkpoints.
- Media Recovery: Archival Dump + Redo LOGs