Transaction Management Recovery

Vũ Tuyết Trinh

1

Learning objectives

- •Upon completion of this lesson, students will be able to:
 - 1. Understand recovery process
 - 2. Be able to select a suitable recovery strategy

Outline

- 1. Transaction and Recovery
- 2. Failure
- 3. Transaction Log
- 4. Checkpoint

3

1. Transaction & Recovery

- 1.1. Objective
- 1.2. Problems

5

1.1. Objective

Collection of action that preserve consistency

with assumption

IF T starts with consistent state +

T executes in isolation

THEN T leaves consistent state

1.2. Problems

- Constraint violation?
 - Transaction bug
 - DBMS bug
 - Hardware failure
 - e.g., disk crash
 - Data sharing
 - e.g., T1 and T2 in parallel

7

2. Failures

- 2.1. Classification
- 2.2. How to do

2.2. How to do

Failure → recovery

- Maintaining the consistency of DB by ROLLBACK to the last consistency state.
- Ensuring 2 properties
 - Atomic
 - Durability
- -> Using LOG

10

3. Transaction Log

- 3.1. Log record
- 3.2. Undo logging
- 3.3. Redo logging
- 3.4. Discussion

1

11

3.1. Log record

- A sequence of log record keeping trace of actions executed by DBMS
 - <start T>
 - Log the beginning of the transaction execution
 - <commit T>
 - · Transaction is already finished
 - <abort T>
 - · Transaction is canceled
 - <T, X, v, w>
 - Transaction makes an update action, before update X=v, after update x = w

3.1. Log record

Handled in main memory and put to external memory (disk) when possible

13

3.2. Undo logging

	Step	Action	t	Mem A	Mem B	Disk A	Disk B	Mem Log	
	1							<start t=""></start>	
	2	Read(A,t)	8	8		8	8		
	3	t:=t*2	16	8		8	8		
	4	Write(A,t)	16	16		8	8	<t, 8="" a,=""></t,>	
	5	Read(B,t)	8	16	8	8	8	1	
	6	t:=t*2	16	16	, 8	8	8		
1	7	Write(B,t)	16	16	16	8	8	<t, 8="" b,=""></t,>	
	8	Flush log							
	9	Output(A)	16	16	16	16	8		
	10	Output(B)	16	16	16	16	16		
	11							<commit t=""></commit>	
	12	Flush log							

3.2. Undo logging

- Undo-Logging Rules
 - For every action generate undo log record (containing old value)
 - Before X is modified on disk, log records pertaining to X must be on disk (write ahead logging: WAL)
 - Before commit is flushed to log, all writes of transaction must be reflected on disk

15

15

3.2. Undo logging: Example

3.2. Undo logging: Recovery Rules

- · Let S is set of unfinished transactions
 - <start T_i> in log
 - <commit T_i> or <abort T_i> is not in log
- For each <T_i, X, v> in log
 - If $T_i \in S$ then Write(X, v) Output(X)
- For each $T_i \in S$
 - Write <abort T_i> to log \

17

3.3. Redo logging Step Action Mem A Mem B Disk A Disk B Mem Log <start T> 1 Read(A,t) 3 t:=t*2 16 Write(A,t) <T, A, 16> 16 16 16 Read(B,t) 8 t:=t*2 16 16 Write(B,t) <T, B, 16> 16 16 <commit T> Flush log 16 10 Output(A) 16 16 16 Output(B) 16 16 16 <T, end>

18

3.3. Redo logging: Rules

- 1. For every action, generate redo log record (containing new value)
- 2. Before X is modified on disk (DB), all log records for transaction that modified X (including commit) must be on disk
- 3. Flush log at commit
- 4. Write END record after DB updates flushed to disk

19

19

3.3. Redo logging: Recovery Rules

- Let S = set of transactions with
 - <Ti, commit> in log
 - no <Ti, end> in log
- For each <Ti, X, w> in log, in forward order (earliest → latest)
 - If $Ti \in S$ then write(X, w) output(X)
- For each Ti ∈ S
 - write <Ti, end>

3.4. Discussion

- Undo Logging
 - need to write to disk as soon transaction finishes
 - -> Access disk
- Redo Logging
 - need to keep all modified blocks in memory until commit
 - -> Use memory

21

21

	Step	Action	t	Mem A	Mem B	Disk A	Disk B	Mem Log
_		7 (84.61.)			Wiem B	Diox71	Dioi: B	
Undo/	1							<start t=""></start>
Redo	2	Read(A,t)	8	8		8	8	
logging	3	t:=t*2	16	8		8	8	
	4	Write(A,t)	16	16		8	8	<t, 16="" 8,="" a,=""></t,>
	5	Read(B,t)	8	16	8	8	8	
	6	t:=t*2	16	16	8	8	8	
	7	Write(B,t)	16	16	16	8	8	<t, 16="" 8,="" b,=""></t,>
	8	Flush log						
	9	Output(A)	16	16	16	16	8	
	10							<commit t=""></commit>
	11	Output(B)	16	16	16	16	16	

4. Checkpoint

- 4.1. Purpose
- 4.2. Checkpoint for Undo logging
- 4.3. Checkpoint for Redo logging
- 4.4 Checkpoint for Undo/Redo logging

23

4.1. Purpose

- Decreases the amount of time required for data store recovery
- Makes a portion of the transaction log unneeded for any future data store recovery operation

4.2. Checkpoint for Undo Logging

```
<start T_1>
<T1, A, 5>
<start T_2>
<T2, B, 10>
<T2, C, 15>
<T2, D, 20>
<commit T_1>
<commit T_2>
<checkpoint>
<start T_3>
<T3, E, 25>
<T3, F, 30>

Scan
```


25

4.3. Checkpoint for Redo Logging


```
<start T_1> \ <T_1,
A, 5> <start T_2>
<commit T_1> \ <T_2,
B, 10>

<T2,C, 10>

<start ckpt (T_2)>
<T2, C, 15>
<start T_3> \ <T3,
D, 20>
```


4.4. Checkpoint for Undo/Redo Logging


```
<start T_1>
<T_1, A, 4, 5>
<start T_2>
<commit T_1>
<start T_3>
<T_2, B, 9, 10>
<T_3, E, 6, 7>
<start ckpt (T_{2}, T_3)>
<T_2, C, 14, 15>
<T_3, D, 19, 20>
<end ckpt>

<
```

27

Summary

- Transaction
 - Sequence of actions
- Recovery
 - Maintaining the consistency of DB by ROLLBACK to the last consistency state.
- Logging
 - Sequence of record keeping trace of actions executed by DBMS
- Checkpoint
 - Provides a more up-to-date data store image on which recovery can begin