Crash Recovery

Three Types of Failure

- ◆ Transaction failure
- ◆ Media Failure (Hard Crash)
- ◆ System Failure (Soft Crash)

Review: The ACID properties

- ◆ Atomicity: All actions in the transaction happen, or none happens
- Consistency: Transaction transforms DB from consistent states to consistent states
- ◆ Isolation: Execution of one transaction is isolated from that of other transactions
- Durability: If a transaction commits, its effects persist
- The <u>Recovery Manager</u> guarantees Atomicity & Durability

Motivation

- ◆ Atomicity: Transactions may abort
- ◆ Durability: DBMS may stop running

Desired behavior at system restart:

- ◆ T1, T2 & T3 should be durable.
- ◆ T4 & T5 should be aborted (effects not seen).

Assumptions

- ◆ Concurrency control is in effect
- Updates are happening "in place", i.e. data is overwritten on (deleted from) the disk

Buffer Management

- Features of buffer:
 - ▲ Volatile. Update in buffer may get lost at system crash
 - ▲Limited space. At some point, no free buffer frame is available
- ♦ What can a DBMS do?
 - ▲ Update data in buffer frames, <u>force write</u> frames to disk if necessary
 - ▲If no frame is available, <u>steal frame</u> from a running transaction (need to flush updated frames first)

Force vs Steal: Options

- ◆ Force every update.
 - ▲Poor response time
- ◆ No force.
 - ▲ What if transaction commits & DBMS crashes before updates are written to disk?
- ◆ No steal.
 - ▲Poor throughput
- ◆ Steal.
 - ▲ What if transaction aborts after some of its frames are flushed?

Force vs Steal: Ideas

- ◆ No force. Keep enough info on disk at commit time to prepare to <u>redo</u> committed updates
- ◆ Steal. Keep enough info on disk at flush time to prepare to <u>undo</u> aborted updates

Logging

- ◆ A <u>log</u> is a file of entries about DB updates
 - ▲ Sequentially recorded, first in buffer, then on <u>stable storage</u>
 - ▲ Contain minimal information required to perform undo & redo operations of transactions
- Recovery Manager keeps a log of DB operations
 - ▲ Record log during normal operation
 - ▲Use log to redo/undo transactions at system restart time

Log Entries

- ◆ <T start>
 - ▲ Each transaction has a unique, system generated id
- <T, X, oldVal, newVal> (or <T, X, newVal>)
 - ▲oldVal is needed for undo, newVal is needed for redo
- ◆ <T commit>
- Tabort>

Write-Ahead Logging (WAL)

- ◆ RM must coordinate the writing of log entries with writing of updated buffer frames
- ◆ The <u>Write-Ahead Logging Protocol</u>:
 - ▲ Must force the log entry for an update before the updated frame is written to disk (to guarantee Atomicity)
 - ▲ Must write all log entries for a transaction before it commits (guarantees Durability)

When to Update Database?

- ◆ Every update must be done in buffer first
- Every update must be recorded in log
- ◆ When can DB update start?

 - <u>▶ Deferred Update</u>: As soon as transaction is ready to commit
- ◆ When is DB update done?
 - ▲ Whenever updated frame is stolen
 - ▲ Whenever updated frame is forced out

Redo and Undo

- Undo
 - ▲ For each updated data, restore its old value
 - ▲ Must be done in reverse order
 - ▲ Must be repeatable
 - ▲ Needed for recovery & (normal) abort
- * Redo
 - ▲ For each updated data, set to its new value
 - ▲ Must be done in forward order
 - ▲ Must be repeatable
 - ▲ Needed for recovery

Recovery Algorithms

- ◆ Each algorithm describes
 - ▲ Normal operations: read, write, commit, abort
 - ▲ Restart operation
- ◆ Types of algorithms:
 - ▲ Undo/redo
 - ▲ No-undo/redo
 - ▲ Undo/no-redo
 - ▲ No-undo/no-redo

Undo/Redo Algorithm

- Buffer Management:
 - ▲Immediate Update
 - ▲Steal/no-force
- Normal Operations:
 - ▲Update in buffer, record in log, frame can be stolen
 - ▲Commit places a log entry <T, commit>
 - ▲ Abort performs an undo in buffer, then appends a log entry < T, abort>

Undo/Redo Algorithm (cont.)

- ◆ Restart Operation:
 - ▲ Undo aborted & uncommitted transactions
 - *Read log backwards & make a commit list (CL) (transactions with <T, commit> in log)
 - *At meantime, undo every update made by transactions not in CL (done in buffer)
 - ▲ Redo committed transactions
 - *Read log forward and redo every update of committed transactions (in buffer)

Undo/Redo Algorithm: Example

◆ Log on stable storage at system crash:

<T1, start><T1, D, 25, 20><T1, commit> <T4, start><T4, B, 10, 15><T2, start> <T2, D, 20, 12><T4, A, 10, 24><T4, commit> <T3, start><T3, A, 24, 30><T2, D, 12, 35>

◆ Restart operations:

$$\triangle CL = \{T4, T1\}$$

▲Undo T2, T3: D=20, A=24

▲Redo T1, T4: D = 20, B = 15, A = 24

Undo/Redo Algorithm: Discussion

- ◆ Guarantees both Atomicity and durability.
- Efficient normal operations
- Higher degree of concurrency may be obtained.
 - ▲Intermediate result of a transaction is visible to other transactions, after it is written on disk.
- May cause cascading abort.
 - ▲ Best used with cascadeless schedules

How Far To Trace Back?

- ◆ How far should the log be traced back?
 - ▲ May have to go back to the beginning
 - ▲ May perform many unnecessary redo/undo

Checkpoint: The Idea

 Create <u>checkpoint</u> at which database is up-todate and consistent.

• Only redo T7, T8 and undo T9.

Checkpoint Operations

- ▲ Stop accepting new transaction
- **▲** Suspend running transactions
- ▲ Force write log buffer frame
- ▲ Force write all updated frames
- ▲ Append < checkpoint, AL> to log, where AL is a list of active transactions at checkpoint time
- ▲ Resume normal execution

Recovery With Checkpoint

◆ Log entries at system crash:

<T1, start><T1, D, 25, 20><T1, commit><T4, start><T4, B, 10, 15><T2, start><T2, D, 20, 12><checkpoint, (T2, T4)><T4, A, 10, 24><T4, commit><T3, start><T3, A, 24, 30><T2, D, 12, 35>

- ◆ Restart operations:
 - ▲ Undo T2, T3 (all operations)
 - ▲Redo T4 (only operations after checkpoint)

No-Undo/Redo Algorithm

- Buffer Management:
 - ▲ Deferred Update
 - ▲ No-force, No steal
- Normal Operations:
 - ▲ Updates are done in buffer & recorded in log, no steal of buffer frames is allowed
 - ▲ Abort appends < T, abort>
 - ▲ Commit appends < T, commit>, and allows steal of buffer frames

No-Undo/Redo Algorithm (cont.)

- ◆ Restart operation
 - ▲ Redo transactions that commit after the most recent checkpoint (in forward order)
 - ▲ Restart transactions that are active at the time of crash

◆ Redo T2

No-Undo/Redo: Discussion

- ◆ Guarantees Atomicity and durability
- ◆ Efficient normal operations
- ◆ No undo
- ◆ Lower degree of concurrency since no updated value of a transaction is visible to other transactions before the transaction commits.
 - ▲ All transactions that need to access the result of T have to wait until T completes.
 - ▲ System performance may suffer.