OBNOVA BAZE PODATAKA

IX predavanje

Dr.sc. Emir Mešković

Obnova baze podataka u slučaju razrušenja – Database Recovery

- Dovesti bazu podataka u najnovije stanje za koje se pouzdano zna da je bilo ispravno
- Velike baze podataka dijeljene, višekorisničke obavezno moraju posjedovati mehanizme obnove
- Male, jednokorisničke baze podataka obično imaju malu ili uopšte nemaju podršku obnovi – obnova se prepušta korisnikovoj odgovornosti
 - podrazumijeva se da korisnik periodično stvara backup kopiju te u slučaju potrebe obnavlja bazu ručno.

Uzroci razrušenja

- greške opreme
- greške operativnog sistema
- greške sistema za upravljanje bazama podataka
- greške aplikacijskog programa
- greške operatera
- kolebanje izvora energije
- požar, sabotaža, ...

Opšte pravilo koje omogućava obnovu

- Redundancija svaki se podatak mora moći rekonstruisati iz nekih drugih informacija redundantno pohranjenih negdje drugo u sistemu (na traci, na drugom disku, na "ogledalnom" disku, ...)
- Redundancija se postiže:
 - "ogledanjem" podataka (mirroring)
 - sigurnosnim kopijama (backup)
 - dnevnicima izmjena (logical log) koji služe za:
 - poništavanje transakcija
 - ponovo obavljanje transakcija

Opšti opis postupka koji omogućava obnovu

- Periodično kopiranje sadržaja baze podataka na arhivski medij (drugi disk, diskovni automat (jukebox) specijaliziranih sistema za sigurnosne kopije; nekad su to bile magnetske trake)
 - ► (I × dnevno, I × sedmično zavisno o učestalosti promjena)
- Svaka izmjena u bazi podataka evidentira se u logičkom dnevniku izmjena (logical log, journal)
 - stara vrijednost zapisa
 - nova vrijednost zapisa
 - korisnik, vrijeme, ...
 - izmjena se prvo zapisuje u dnevnik, a tek se onda provodi!

Kad nastane kvar ...

Baza je potpuno uništena

- Učitava se najsvježija arhivska kopija (naredbom ROLLFORWARD DATABASE) – time se baza podataka dovodi u stanje kakvo je bilo u trenutku kad je napravljena posljednja arhivska kopija
- Koristeći dnevnik izmjena ponovo se obavljaju izmjene koje su se dogodile u međuvremenu (nakon izrade arhive)
- Baza nije uništena sadržaj je nepouzdan program je prekinut tokom obavljanja niza logički povezanih izmjena
 - vraćanje na ispravno stanje pomoću dnevnika izmjena poništavaju se sve nepouzdane izmjene (sve izmjene koje su napravile nezavršene transakcije)

Dnevnik izmjena

Tipovi grešaka

- Greške unutar transakcije (transaction failure) greške koje su posljedica neplaniranog prekida transakcije
- Kvar računarskog sistema (system failure) baza nije fizički uništena
- 3. Kvar medija za pohranu (media failure) fizički uništena baza
- Slučaj I pomoću dnevnika izmjena poništavaju se efekti transakcije, kao da transakcija nikada nije započela sa radom
- Slučaj 2 transakcije koje su se obavljale u trenutku prekida se nakon ponovog pokretanja poništavaju
- Slučaj 3 baza podataka se obnavlja pomoću arhivske kopije i pripadajućeg dnevnika izmjena

Greške unutar transakcija

- U slučaju greške transakcije SUBP će poništiti efekte transakcije
- Dovesti bazu u stanje kao da transakcija nikada nije počela sa radom
- poništavanje izmjena pretragom dnevnika unazad nova vrijednost zapisa zamjenjuje se sa starom vrijednošću sve dok se ne dođe do početka transakcije - BEGIN WORK (START TRANSACTION)

Dnevnik izmjena

Transakcija A beginA Al A2 commitA

Transakcija B beginB Bl commitB

Transakcija C beginC Cl C2 rollbackC

Greške koje otkriva aplikacija

 Slučajevi u kojima aplikacija predviđa obavljanje naredbe ROLLBACK WORK

Greške koje ne otkriva aplikacija

- Po završetku sesije SUBP automatski poništava sve nepotvrđene transakcije
 - Npr. ako se javi greška za koju aplikacija nije pretpostavila akciju program (a u konačnici i sesija) završi na neplanirani način
 - u tim slučajevima SUBP automatski obavlja ROLLBACK WORK!
 - Poništavanje efekata transakcije
- Primjer: pokušaj unosa zapisa čiji ključ već postoji u bazi:

```
CREATE TABLE osoba (
 početak programa
  mbr INTEGER,
 START TRANSACTION;
  prezime CHAR(20),
 INSERT INTO osoba VALUES (1, 'Mujić', 'Mujo');
  ime CHAR(20)
 INSERT INTO osoba VALUES (2, 'Husić', 'Huso');
  PRIMARY KEY (mbr)
 ·INSERT INTO osoba VALUES (1, 'Fatić', 'Fata');
);
 Greška!
 INSERT INTO osoba VALUES (4, 'Hasić', 'Haso');
 COMMIT WORK;
 - neće se obaviti
 kraj programa
```

Način zapisivanja

- ▶ Koriste se spremnici (buffer):
 - Spremnik dnevnika
 - Spremnik baze podataka
- Sadržaj spremnika zapisuje se u dnevnik/bazu podataka:
 - Kada je spremnik popunjen ili
 - Kada SUBP izda nalog

Postizanje izdržljivosti (durability)

- Očuvanje izmjena u slučaju razrušenja neposredno nakon završetka transakcije
- Ako kvar nastane:
 - Nakon potvrđivanja i
 - Prije nego što su izmjene iz memorijskih spremnika prebačene u bazu podataka
- izmjene bi u trenutku kvara bile izgubljene, ALI:
 - procedura za ponovo pokretanje provest će promjene u bazi podataka
 - vrijednosti koje je potrebno zapisati u bazu podataka pronalaze se u odgovarajućim zapisima u dnevniku izmjena
- Sadržaj spremnika dnevnika mora biti zapisan u dnevnik na disku prije nego što završi procedura potvrđivanja transakcije – write-ahead log rule

Greške sistema

- Baza nije razrušena sve transakcije koje su se odvijale u vrijeme kvara moraju biti poništene jer nisu kompletne!
- Pretraživanjem dnevnika od početka identifikuju se transakcije za koje postoji BEGIN (START) i ne postoji COMMIT ili ROLLBACK
 - takav postupak bi predugo trajao
 - uvode se kontrolne tačke (checkpoint)
 - u određenim intervalima (obično svakih 5 minuta) određuje se kontrolna tačka

Kontrolna tačka

- pohrana sadržaja spremnika dnevnika (log buffer) u datoteku dnevnika
- 2. zapisivanje zapisa kontrolne tačke u datoteku dnevnika
- zapisivanje adrese zapisa kontrolne tačke iz datoteke dnevnika u datoteku za ponovno pokretanje (restart file)
- pohrana sadržaja spremnika baze podataka (database buffer) u bazu podataka
- Zapis kontrolne tačke sadrži:
 - listu svih aktivnih transakcija
 - za svaku transakciju adresu najnovijeg zapisa u datoteci dnevnika

Primjer

Transakcije T3 i T5 treba poništiti Transakcije T2 i T4 treba ponovo obaviti

Proces obnove

- Iz datoteke za ponovno pokretanje pročita se adresa posljednje kontrolne tačke
- Iz datoteke dnevnika pročita se zapis kontrolne tačke lista transakcija koje su bile kativne u kontrolnoj tački i adrese njihovih zadnjih zapisa
- Stvara se:
 - lista za poništavanje na početku sadrži sve transakcije koje su bile aktivne u kontrolnoj tački
 - lista za ponovo obavljanje na početku je prazna
- Pretražuje se dnevnik od kontrolne tačke
 - transakcija za koju se pronađe BEGIN (START) dodaje se u listu za poništavanje
 - transakcija za koju se pronađe COMMIT prebacuje se iz liste za poništavanje u listu za ponovo obavljanje
- Ponovo se obavljaju transakcije iz liste za ponovo obavljanje
- Poništavaju se transakcije iz liste za poništavanje
- SUBP ne može prihvatiti niti jedan zahtjev dok se ne završi proces obnove!

Proces obnove

Logika ponovnog obavljanja

- Efekat ponovnog obavljanja, bez obzira koliko se puta obavljalo mora biti isti kao da je operacija obavljena tačno jednom!
- redo (redo (redo (....redo(x)))) = redo (x)
- Ponovno obavljanje = Obnova unaprijed (forward recovery)

Logika poništavanja

- Efekat poništavanja, bez obzira koliko se puta obavljalo mora biti isti kao da je operacija obavljena tačno jednom!
- undo (undo (undo (....undo(x)))) = undo (x)
- Poništavanje = Obnova unazad (backward recovery)

Kvarovi medija za pohranu

baza je razrušena - npr. zbog kvara diska

- b obnova sadržaja baze pomoću najnovije arhivske kopije
- pomoću najnovijeg dnevnika obavljaju se transakcije koje su bile provedene od trenutka arhiviranja
- ako je najnovija arhivska kopija "pokvarena"
 - uzima se predzadnja arhivska kopija
 - dnevnik izmjena od predzadnje arhive do zadnje arhive
 - dnevnik izmjena nastalih nakon zadnje arhive

Preporuke:

- čuvati najmanje tri posljednje arhive i pripadne dnevnike
- dnevnik se ne nalazi na istom disku na kojem je baza podataka

Ciklička izmjena logičkih dnevnika

- Dnevnik može biti vrlo velik započinje u trenutku pokretanja arhiviranja i aktivan je do sljedećeg arhiviranja
- Dnevnici su ključni za obnovu kako ih očuvati?
 - Čim prije treba njihov sadržaj pohraniti na "sigurno mjesto"
- Dnevnik se dijeli na manje odsječke koji se ciklički izmjenjuju

- Čim se jedan dnevnik popuni kopira se na arhivski medij
- Dnevnik se mora nalaziti na disku sve dok su transakcije sadržane u njemu aktivne (da bi se omogućio ROLLBACK)

Ciklička izmjena logičkih dnevnika

- U slučaju da su svi dnevnici puni obustavljaju se sve akcije i sistem čeka da se napravi sigurnosna kopija
 - vremenski preduge transakcije, prevelike transakcije
 - kad su dnevnici popunjeni npr. 70% "prvi znak za uzbunu" (Long Transaction High Water Mark) sistem ne prihvaća nove transakcije
 - kad su dnevnici popunjeni npr. 85 ili 90% "drugi znak za uzbunu" (Long Transaction Exclusive Access High Water Mark) sve aktivne transakcije se poništavaju
- Kod pogreške medija koristi se arhivska kopija + dnevnici s arhivskih medija

Obnova uz zadovoljenje zahtjeva za visokim stepenom dostupnosti

- "ogledanje" podataka (mirroring)
- arhiviranje tokom obavljanja transakcija (online backup)
- inkrementirano arhiviranje
- fizički dnevnik (physical log)

"Ogledanje"

- Uz primarno područje postoji i slika podataka "u ogledalu" (mirror)
- Promjene se provode istovremeno u primarnom i "ogledalnom" području
- U slučaju pogreške u jednom od područja
 - nastavak rada na ispravnom području
 - nalog za ponovo kreiranje ("popravljanje") "ogledalnog" područja
 - nakon "popravka" područja se sinhroniziraju
- "ogledanje" se može izvoditi pod kontrolom hardware-a
 - ▶ RAID Redundant Arrays of Inexpensive Disks
- " ogledanje" pod kontrolom SUBP-a na nivou baze podataka određuje se koji dio baze podataka će se "ogledati"

"Ogledanje" na nivou baze podataka

- Omogućava finiju granulaciju ogledalnog područja
 - Mogu se ogledati samo dijelovi baze podataka relacije koje uvijek moraju biti dostupne
- Visoka dostupnost u slučaju kvara jednog područja dostupni su podaci u drugom
- Skalabilnost podjela opterećenja
- "Ogledanje" ne može pomoći pri poništavanju transakcija niti kod kvara čitavog sistema
- "Ogledanje" je samo dodatni mehanizam za postizanje visoke dostupnosti
- Ne može zamijeniti arhiviranje i vođenje dnevnika

Arhiviranje

▶ On-line arhiviranje (On-line Backup)

- stvaranje arhivske kopije tokom rada korisnika izvođenja transakcija
- stanje baze podataka pohranjeno u arhivskoj kopiji odgovara stanju kakvo je bilo u trenutku pokretanja arhiviranja

Inkrementirano arhiviranje

- arhiviranje baze podataka dodatno opterećuje sistem i usporava rad korisnika
- želi se skratiti trajanje i obim arhiviranja
- inkrementirano arhiviranje omogućava stvaranje arhiva različitih nivoa:
 - ▶ nivo 0 kopija čitave baze podataka npr. jednom mjesečno
 - nivo I sedmična arhiva sadrži promjene nastale nakon arhive nivoa 0
 - nivo 2 dnevna arhiva sadrži promjene nastale nakon arhive nivoa 1

Inkrementirano arhiviranje

Ako se 18. decembra desi kvar na disku

Obnova:

- I.Arhiva nivoa 0 od I. decembra
- 2. Arhiva nivoa I od I5. decembra
- 3. Arhiva nivoa 2 od 17. decembra
- 4. Logički dnevnik koji je započeo nakon arhive nivoa 2 od 17. decembra

Fizički dnevnik

- stvara se nakon kontrolne tačke
- pohranjuju se kopije stranica s diska (iz baze podataka) prije obavljanja izmjena (Before Image)
- omogućava rekonstrukciju stanja u bazi podataka kakvo je bilo u posljednjoj kontrolnoj tački prije pogreške
- ostvaruje se fizička konzistentnost podataka
- Kod ponovog pokretanja sistema:
 - provjerava se postoji li neki sadržaj u fizičkom dnevniku ako postoji - bilo je izmjena nakon posljednje kontrolne tačke pokreće se brza obnova:
 - sve stranice fizičkog dnevnika pohranjuju se na svoje lokacije
 - obavljaju se izmjene iz logičkog dnevnika počevši od kontrolne tačke, poništavaju se transakcije koje nisu završile prije pogreške

Nakon neke kontrolne tačke fizički dnevnik je prazan

Prije svake izmjene stranica na kojoj će doći do promjene kopira se u datoteku fizičkog dnevnika (struktura – stack – LIFO)


```
123 Demir Pirić
234 123 Deni 10111999
345 123 Damir Pirić
456 234 234 Maja Đurić
567 234 345 Dinko Pejić
456 Ema Mešić
567 Goran Marić
```

```
UPDATE osoba set ime = 'Damir'
WHERE mbr = 123;
UPDATE dijete SET datrod =
'15.11.1999'
WHERE mbr = 123
AND imedj = 'Deni';
UPDATE osoba set ime = 'Dino'
WHERE mbr = 345;
```


Obnova – stranice iz fizičkog dnevnika kopiraju se u bazu podataka

```
| 123 | Demir Pirić | 234 | 123 | Deni | 10111999 | 123 | Damir Pirić | 234 | 234 | Maja | Durić | 345 | Dinko Pejić | 456 | Ema | Mešić | 567 | Goran Marić | 567 | Goran Marić | Deni | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 1011199 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 1011199 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 10111999 | 101
```


Nakon završetka kopiranja sadržaja iz datoteke fizičkog dnevnika u bazu podataka – sadržaj baze podataka je vraćen u stanje kakvo je bilo u kontrolnoj tački