LOGGING, CHECKPOINTS, AND RECOVERY


Eccentric Loggers // Haibin Lin, Matt Perron, Abhishek Joshi // 5/6/2016

OUTLINE

- Proposal Review
- Current State
- Benchmark Result
- Test Coverage
- Future Work


PROBLEMS WITH PREVIOUS DESIGN

- Single log file which grows without bound
 - Overuse of disk space
 - Difficult to truncate efficiently.
- Only one front-end logger for all back-end loggers
- No checkpoints
- Sequential Recovery
- Cannot handle concurrent txns
 - Did not preserve txn order
 - Premature release of workers

PROPOSAL REVIEW


- Correct single-threaded logging implementation
- Backpressure mechanism to prevent backup of logs on workers
- Making a multi-file log for truncation after taking a checkpoint
- Single-threaded checkpoints
- Correct single threaded recovery
- Multi-threaded logging and recovery from log

DESIGN OVERVIEW


RECOVERY PROCESS

- 1. Recover Checkpoint
- 2. Find min PCID of logs
- 3. Recover transactions in log between Checkpoint id and persistent commit id
- 4. Rebuild Indexes


Checkpoint


Log 1

Log 2

Checkpoint icon

BENCHMARK RESULTS


EXPERIMENT SETUP

- Dual-socket Xeon E5-2620
- 6 cores / 12 threads (24 hyper-threads)
- 3 SSD's

IMPACT OF LOGGING ON THROUGHPUT

YCSB Micro-benchmark


100% Insert


MULTIPLE LOGGERS

YCSB Micro-benchmark


- 100% Insert
- Multiple SSD's


LOGGING THROUGHPUT


LOGGING RECOVERY SCALABILITY


CHECKPOINT STORAGE SAVINGS

YCSB Micro-benchmark

- 100% Update
- 1000 seconds, 1M tuples, result in 60GB in memory

	Log File Size	Checkpoint Size
No Checkpoint	30GB	
Has Checkpoint	32MB	1GB

LOW RUNTIME IMPACT OF CHECKPOINTS


TEST COVERAGE

- Unit Tests
- Scheduled tests for different ordering of worker logging operations (adapted from CC team)
- Coarse grained tests (insert/update, crash, test with ycsb)

/src/backend/logging	87.4 %
/src/backend/logging/checkpoint	89.1 %

CODE QUALITY

- Correctness of single threaded logging
- Backpressure mechanism (log buffers)
- Recovery from both checkpoint and logging
- Easy to extend
- File management

FUTURE WORK

- Further reducing recovery time
- Single threaded Checkpoint performance
- SiloR-style multithreaded checkpoints and multithreaded checkpoint recovery
- Preserve tile layout information in checkpoint
- Compressing log and checkpoint
- Data integrity checks of logs and checkpoint
- Performance investigation (as yet unobserved)
- Core-pinning workers and frontend loggers

PROPOSAL REVIEW

- 75% Basic Checkpoint and Logging
 - Multi-file Log
 - Single-thread checkpoint and log creation
 - Single-thread recovery from checkpoint and log
- 100% SiloR-style Logging
 - Multi-thread SiloR-style logging and recovery
 - Single-thread checkpoint
- 125% SiloR-style Checkpoint
 - Multi-thread checkpoint creation and recovery
 - Reduce log size by compression