All-or-Nothing Atomicity

- An action is atomic
 - if there is no way for a higher layer to discover the internal structure of its implementation
- <> From the point of view of a procedure that invokes an atomic action
 - The atomic action always appears either to complete as anticipated, or to do nothing
 - atomic actions useful in recovering from failures

Before-or-After Atomicity

- <> From the point of view of a concurrent thread
 - An atomic action acts as though it occurs either completely before or completely after every other concurrent atomic action
 - This consequence: makes atomic actions useful for coordinating concurrent threads
- Atomicity hides
 - not just the details of which steps form the atomic action
 - But the very fact that it has structure

All-or-Nothing and Before-or-After Atomicity

- 1. Data abstraction
 - Hide the internal structure of data
- 2. Client/server organization
 - Hide the internal structure of major subsystems
- 3. Atomicity
 - Hide the internal structure of an action
- Enforce industrial-strength modularity
 - Guarantee absence of unanticipated interactions among components of a complex system
- The implementer's point of view
 - Painfully knowing the detail

Atomic actions' benevolent side effects

- audit log
 - atomic actions that run into trouble record
 - the nature of the detected failure and
 - the recovery sequence
 - for later analysis
- Data management system when insert a record
 - rearrange the file into a better physical order
- Cache
- Garbage collection
- They are all hidden from upper levels

Overall system fault tolerance model

- error-free operation不会出错的(不存在的):
 - All work goes according to expectations
 - The user initiates actions and the system confirms the actions by displaying messages to the user
- tolerated error (可容忍错误):
 - The user who has initiated an action notices that the system failed before it confirmed completion of the action
 - when the system is operating again, checks to see
 whether or not it actually performed that action

Overall system fault tolerance model

untolerated error:

- The system fails without the user noticing
- the user does not realize that he or she should check or retry an action that the system may not have completed

Disk Storage System Fault Tolerance Model

A perfect-disk assumption

- a disk never decays and that it has no hard errors
- only one thing can go wrong: a system crash at just the wrong time

Disk Storage System Fault Tolerance Model

- The fault tolerance model
 - error-free operation:
 - CAREFUL_GET returns the result of the most recent call to CAREFUL_PUT
 - at sector number on track, with status = OK.
 - detectable error:
 - The operating system crashes during a CAREFUL_PUT
 - and corrupts the disk buffer in volatile storage
 - and CAREFUL_PUT writes corrupted data on one sector of the disk.

ALL_OR_NOTHING_PUT

- 1. procedure ALMOST ALL OR NOTHING PUT (data, all or nothing sector)
- 2. CAREFUL PUT(data, all or nothing sector.S1)
- 3. CAREFUL PUT (data, all or nothing sector.S2) //commit point
- 4. CAREFUL PUT (data, all or nothing sector.S3)
- **5. procedure** ALL_OR_NOTHING_GET (**reference** *date,all_or_nothing_sector*)
- 6. CAREFUL_GET (data1, all_or_nothing_sector.S1)
- 7. CAREFUL GET (data2, all or nothing sector.S2)
- 8. CAREFUL_GET (data3, all_or_nothing_sector.S3)
- **9.** if (data1 = data2) $data \leftarrow data1$
- 10. **else** $data \leftarrow data3$

ALL_OR_NOTHING_PUT

- **1. procedure** ALL OR NOTHING PUT (data, all or nothing sector)
- 2. CHECK_AND_REPAIR (all_or_nothing_sector)
- 3. ALMOST_ALL_OR_NOTHING_PUT (data, all_or_nothing_sector)
- **4. procedure** CHECK_AND_REPAIR (all_or_nothing_sector)

// Ensure copies match

- 5. CAREFUL_GET (data1, all_or_nothing_sector.S1)
- 6. CAREFUL_GET (data2, all_or_nothing_sector.S2)
- 7. CAREFUL_GET (data3, all_or_nothing_sector.S3)

ALL_OR_NOTHING_PUT

sector S3

old

old

old

```
if (data1 = data2) and (data2 = data3) return // State 1 or 7, no repair
 if (data1 = data2)
 CAREFUL PUT (data1, all or nothing sector.S3) return // State 5 or 6.
10.
11. if (data2 = data3)
 CAREFUL PUT (data2, all or nothing sector.S1) return // State 2 or 3.
13. CAREFUL PUT (data1, all or nothing sector.S2) // State 4, go to state 5
14. CAREFUL PUT (data1, all or nothing sector.S3 // State 5, go to state 7
data state:
 3
 5
 6
 7
 4
sector S1
 old
 bad
 new
 new
 new
 new
 new
sector S2
 old
 old
 old
 bad
 new
 new
 new
```

old

old

new

bad

Atomicity

	
begin all-or-nothing action	
	arbitrary sequence of lower-layer actions
end all-or-nothing action	

Commit

Commit

• Pre-commit

- identify all the resources needed to complete the all-or-nothing action,
- establish their availability
- maintain the ability to abort at any instant
 - shared resources, once reserved, cannot be released until the commit point is passed
 - should not do anything externally visible

Post-commit

- release reserved resources that are no longer needed
- perform externally visible actions
- CANNOT try to acquire additional resources
- Q: where's commit in ALL_OR_NOTHING_PUT?

Shadow Copy

• Pre-commit:

- Create a complete duplicate working copy of the file that is to be modified
- make all changes to the working copy

• Commit point:

- Carefully exchange the working copy with the original
- Typically this step is bootstrapped

Post-commit:

- Release the space that was occupied by the original
- The golden rule of atomicity
 - Never modify the only copy!

- a store operation
 - Not overwrites old data
 - create a new, tentative version of the data
 - remains invisible to any reader outside this all-ornothing action

- a store operation
 - Not overwrites old data
 - create a new, tentative version of the data
 - remains invisible to any reader outside this all-ornothing action

- a store operation
 - Not overwrites old data
 - create a new, tentative version of the data
 - remains invisible to any reader outside this all-ornothing action

- 1. procedure NEW_ACTION ()
- 2. $id \leftarrow \text{NEW_OUTCOME_RECORD}$ ()
- 3. $id.outcome_record.state \leftarrow PENDING$
- 4. return id
- **5. procedure** COMMIT (reference *id*)
- 6. $id.outcome_record.state \leftarrow COMMITTED$
- 7. procedure ABORT (reference *id*)
- 8. $id.outcome\ record.state \leftarrow ABORTED$

```
procedure READ CURRENT_VALUE (data_id, caller_id)
 starting at end of data id repeat until beginning
2.
3.
 v \leftarrow previous version of data id // Get next older version
 a \leftarrow v.action id // Identify the action a that created it
5.
 s \leftarrow a.outcome \ record.state \ //  Check action a's outcome record
6.
 if S = COMMITTED then
7.
 return v.value
8.
 // Continue backward search
 else skip v
9.
 signal ("Tried to read an uninitialized variable!")
```

```
10. procedure WRITE_NEW_VALUE (reference data_id, new_value, caller_id)
11. if caller_id.outcome_record.state = PENDING
12. append new version v to data_id
13. v.value ← new_value
14. v.action_id ← caller_id
15. else signal ("Tried to write outside of an all-or-nothing action!")
```


```
procedure TRANSFER (reference debit account, reference
 credit account, amount)
 my id \leftarrow NEW ACTION()
2.
3.
 xvalue ← READ CURRENT_VALUE (debit_account, my_id)
4.
 xvalue \leftarrow xvalue - amount
5.
 WRITE NEW VALUE (debit account, xvalue, my id)
 vvalue ← READ CURRENT VALUE (credit account, my_id)
6.
7.
 yvalue \leftarrow yvalue + amount
 WRITE NEW VALUE (credit account, yvalue, my id)
8.
 if xvalue > 0 then
9.
10.
 COMMIT (my id)
11.
 else
12.
 ABORT (my id)
13.
 signal ("Negative transfers are not allowed.")
```

Log

- The application
 - first logs the change in journal storage
 - then it installs the change in cell storage
- separates the reading and writing of data from the failure recovery mechanism
- Minimize the number of storage accesses required for the most common activities
 - Reads, updates
- Rarely-performed activities may not be minimal
 - failure recovery

Log

Write-ahead-log protocol (WAL)
Log the update before installing it

Log

- CHANGE Record
 - The identity of the all-or-nothing action
 - (1) A component action redo
 - installs the intended value in cell storage
 - After commit, if the system crashes, the recovery procedure can perform the install on behalf of the action
 - (2) A second component action undo
 - reverses the effect on cell storage of the install
 - After aborts or the system crashes, it may be necessary for the recovery procedure to reverse the effect

- The application
- NEW_ACTION
 - log a BEGIN record that contains just the new identity
 - As the all-or-nothing action proceeds through its pre-commit phase, it logs CHANGE records
- To implement COMMIT or ABORT
 - logs an OUTCOME record
 - commit point

- procedure TRANSFER (debit_account, credit_account, amount)
- 2. my id \leftarrow LOG (BEGIN TRANSACTION)
- 3. dbvalue.old ← GET (debit_account)
- 4. $dbvalue.new \leftarrow dbvalue.old amount$
- 5. crvalue.old \leftarrow GET (credit account, my id)
- 6. cryalue.new \leftarrow cryalue.old + amount
- 7. LOG (CHANGE, my_id,
- 8. "PUT (debit account, dbvalue.new)", //redo action
- 9. "PUT (debit account, dbvalue.old)") //undo action

Logging Protocol ---transfer (cont.)

```
CHANGE, my id,
 LOG (
10.
 //redo action
11.
 "PUT (credit account, crvalue.new)"
12.
 "PUT (credit account, crvalue.old)"
 ) //undo action
13.
 PUT (debit account, dbvalue.new) // install
14.
 PUT (credit account, crvalue.new) // install
15.
 if dbvalue.new > 0 then
 LOG (OUTCOME, COMMIT, my id)
16.
17.
 else
18.
 LOG (OUTCOME, ABORT, my id)
19.
 signal("Action not allowed. Would make debit account negative.")
20.
 LOG (END TRANSACTION, my id)
 32
```

type: CHANGE type: type: OUTCOME CHANGE action_id: 9974 action_id: 9979 action_id: 9979 status: COMMITTED redo action: redo_action: PUT(debit_account, \$90) PUT(credit_account, \$40) undo action: undo action: PUT(credit_account, \$10) PUT(debit_account, \$120)

older log records

newer log records ---->

```
procedure ABORT (action id)
 starting at end of log repeat until beginning
3.
 log \ record \leftarrow previous \ record \ of \ log
 if log record.id = action id then
4.
5.
 if (log record.type = OUTCOME)
6.
 then signal ("Can't abort an already completed action.")
7.
 if (log record.type = CHANGE)
8.
 then perform undo action of log record
9.
 if (log record.type = BEGIN)
10.
 then break repeat
11.
 LOG (action id, OUTCOME, ABORTED) // Block future undos.
12.
 LOG (action id, END)
```

Logging Protocol: in-memory

database

- **1. procedure** RECOVER () // Recovery procedure for a volatile, in-memory database.
- 2. $winners \leftarrow NULL$
- 3. starting at end of log repeat until beginning
- 4. $\log \text{ record} \leftarrow \text{previous record of } \log$
- 5. if $(log\ record.type = OUTCOME)$
- **6.** then winners \leftarrow winners + log record // Set addition.
- 7. starting at beginning of log repeat until end
- 8. $\log \operatorname{record} \leftarrow \operatorname{next} \operatorname{record} \operatorname{of} \log$
- 9. if (log record.type= CHANGE)
- 10. and $(outcome_record \leftarrow find (log_record.action_id)$ in winners)
- 11. and (outcome_record.status = COMMITTED) then
- **12. perform** *log_record.redo_action*

- Soft state
 - Can be discarded, no need to redo
- Crash during recovery (volitile cell)

Non-volatile logging

- NEW_ACTION 111
- CHANGE 111
 New A→ old A
- CHANGE 111
 New B -> old B

(some install)

• OUTCOME 111 COMMIT

(some install)

• END 111

Logging Protocol: non-volatile cell memory

```
procedure RECOVER ()// Recovery procedure for non-volatile cell memory
2
 completeds ← NULL
3
 losers ← NULL
4
 starting at end of log repeat until beginning
5
 log_record ← previous record of log
6
 if (log\ record.type = END)
 then completeds — completeds + log_record // Set addition.
 if (log_record.action_id is not in completeds) then
8
9
 losers ← losers + log_record // Add if not already in set.
 if (log_record.type = CHANGE) then
10
 perform log_record.undo_action
11
12
 starting at beginning of log repeat until end
13
 log_record ← next record of log
14
 if (log_record.type = CHANGE)
15
 and (log_record.action_id.status = COMMITTED) then
 perform log_record.redo_action
16
 Necessary?
17
 for each log_record in losers do
18
 log (log_record.action_id, END)
 // Show action completed.
```

Undo logging

- NEW_ACTION 114
- CHANGE 114

New $A \rightarrow \text{old } A$

New B -> old B

(install the cell)

- OUTCOME 114 COMMIT
- END 114

Undo logging

Logging Protocol: non-volatile cell memory

```
procedure RECOVER ()
 // Recovery procedure for rollback recovery.
 completeds ← NULL
3
 losers ← NULL
4
 starting at end of log repeat until beginning
 // Perform undo scan.
5
 log record ← previous record of log
6
 if (log\ record.type = OUTCOME)
 then completeds ← completeds + log_record
 // Set addition.
8
 if (log_record.action_id is not in completeds) then
 losers ← losers + log_record
 // New loser.
10
 if (log_record.type = CHANGE) then
11
 perform log_record.undo_action
12
 for each log record in losers do
 // Block future undos.
13
 log (log_record.action_id, OUTCOME, ABORT)
```

redo logging

- NEW_ACTION 114
- CHANGE 114

New $A \rightarrow \text{old } A$

New B -> old B

• OUTCOME 114

COMMIT

(install the cell)

• END 114

```
#1067, #1081, #1082: checkpoint
#1083: start
#1084: start
#1083: set y 5 -> 6
#1083: set x 5 -> 9
#1083: commit
#1084: set y 6 -> 4
#1085: start
#1085: set z 3 -> 4
#1067: abort
#1081: set q 1 -> 9
#1086: start
#1085: set y 4 -> 3
#1084: commit
#1085: set y 3 -> 7
#1081: commit
#1087: start
#1086: set x 9 -> 2
#1086: set w 0 -> 1
#1086: commit
#1087: set u 2 -> 1
```

```
#1067, #1081, #1082: checkpoint
#1083: start
#1084: start
#1083: set y 5 -> 6
#1083: set x 5 -> 9
#1083: commit
#1084: set y 6 -> 4
#1085: start
#1085: set z 3 -> 4
#1067: abort
#1081: set q 1 -> 9
 winners: 1067, 1081, 1084,
#1086: start
 1083, and 1086
#1085: set y 4 -> 3
#1084: commit
 losers: 1082, 1085, and 1087
#1085: set y 3 -> 7
#1081: commit
#1087: start
#1086: set x 9 -> 2
#1086: set w 0 -> 1
#1086: commit
#1087: set u 2 -> 1
 43
=========== ← FATAL SYSTEM ERROR!
```