Database Recovery Techniques

Dr. Sumeet Kaur Sehra

Introduction

- Recovery algorithms
- Recovery concepts
 - Write-ahead logging
 - In-place versus shadow updates
 - Rollback
 - Deferred update
 - Immediate update
- Certain recovery techniques best used with specific concurrency

Adcontrol methods

Recovery Concepts

- Recovery process restores database to most recent consistent state before time of failure
- Information kept in system log
- Typical recovery strategies
 - Restore backed-up copy of database
 - Best in cases of extensive damage
 - Identify any changes that may cause inconsistency
 - Best in cases of noncatastrophic failure
 - Some operations may require redo

Deferred update techniques

- Do not physically update the database until after transaction commits
- Undo is not needed; redo may be needed

Immediate update techniques

- Database may be updated by some operations of a transaction before it reaches commit point
- Operations also recorded in log
- Recovery still possible

Undo and redo operations required to be idempotent

- Executing operations multiple times equivalent to executing just once
- Entire recovery process should be idempotent

Caching (buffering) of disk blocks

- DBMS cache: a collection of in-memory buffers
- Cache directory keeps track of which database items are in the buffers

Cache buffers replaced (flushed) to make space for new items

Dirty bit associated with each buffer in the cache

Indicates whether the buffer has been modified

Contents written back to disk before flush if dirty bit equals one

Pin-unpin bit

Page is pinned if it cannot be written back to disk yet

Main strategies

- In-place updating
 - Writes the buffer to the same original disk location
 - Overwrites old values of any changed data items
- Shadowing
 - Writes an updated buffer at a different disk location, to maintain multiple versions of data items
 - Not typically used in practice

Before-image: old value of data item

After-image: new value of data item


Write-ahead logging

Ensure the before-image (BFIM) is recorded

Appropriate log entry flushed to disk

Necessary for UNDO operation if needed


UNDO-type log entries


REDO-type log entries


Steal/no-steal and force/no-force

Specify rules that govern when a page from the database cache can be written to disk


No-steal approach

Cache buffer page updated by a transaction cannot be written to disk before the transaction commits


Steal approach

Recovery protocol allows writing an updated buffer before the transaction commits


Force approach

All pages updated by a transaction are immediately written to disk before the transaction commits

Otherwise, no-force


Typical database systems employ a steal/no-force strategy

Avoids need for very large buffer space

Reduces disk I/O operations for heavily updated pages


- Write-ahead logging protocol for recovery algorithm requiring both UNDO and REDO
 - BFIM of an item cannot be overwritten by its after image until all UNDO-type log entries have been force-written to disk
 - Commit operation of a transaction cannot be completed until all REDO-type and UNDOtype log records for that transaction have been force-written to disk

Checkpoints in the System Log and Fuzzy Checkpointing

Taking a checkpoint

DBMS recovery manager decides on checkpoint interval

Suspend execution of all transactions temporarily

Force-write all main memory buffers that have been modified to disk

Write a checkpoint record to the log, and force-write the log to the disk

Resume executing transactions

Checkpoints in the System Log and Fuzzy Checkpointing (cont'd.)

- Fuzzy checkpointing
 - System can resume transaction processing after a begin_checkpoint record is written to the log
 - Previous checkpoint record maintained until end_checkpoint record is written

Transaction Rollback


Transaction failure after update but before commit

- Necessary to roll back the transaction
- Old data values restored using undo-type log entries

Cascading rollback

- If transaction T is rolled back, any transaction S that has read value of item written by T must also be rolled back
- Almost all recovery mechanisms designed to avoid this

Illustrating cascading rollback (a process that never occurs in strict or cascadeless schedules) (a) The read and write operations of three transactions (b) System log at point of crash (c)
Operations before the crash


Transactions that Do Not Affect the Database

Example actions: generating and printing messages and reports

If transaction fails before completion, may not want user to get these reports

 Reports should be generated only after transaction reaches commit point

Commands that generate reports issued as batch jobs executed only after transaction reaches commit point

Batch jobs canceled if transaction fails


NO-UNDO/REDO Recovery Based on Deferred Update

- Deferred update concept
 - Postpone updates to the database on disk until the transaction completes successfully and reaches its commit point
 - Redo-type log entries are needed
 - Undo-type log entries not necessary
 - Can only be used for short transactions and transactions that change few items
 - Buffer space an issue with longer transactions

NO-UNDO/REDO Recovery Based on Deferred Update (cont'd.)

- Deferred update protocol
 - Transaction cannot change the database on disk until it reaches its commit point
 - All buffers changed by the transaction must be pinned until the transaction commits (no-steal policy)
 - Transaction does not reach its commit point until all its REDO-type log entries are recorded in log and log buffer is force-written to disk

NO-UNDO/REDO Recovery Based on Deferred Update (cont'd.)


An example of a recovery timeline to illustrate the effect of checkpointing

Recovery Techniques Based on Immediate Update


Database can be updated immediately

No need to wait for transaction to reach commit point

Not a requirement that every update be immediate


UNDO-type log entries must be stored


Recovery algorithms

UNDO/NO-REDO (steal/force strategy)
UNDO/REDO (steal/no-force strategy)

<i>T</i> ₁
read_item(A)
read_item(D)
write_item(D)

T ₂
read_item(B)
write_item(B)
read_item(D)
write_item(D)

<i>T</i> ₃
read_item(A)
write_item(A)
read_item(C)
write_item(C)
·

T ₄
read_item(B)
write_item(B)
read_item(A)
write_item(A)

An example of recovery using deferred update with concurrent transactions (a) The READ and WRITE operations of four transactions (b) System log at the point of crash

[start_transaction, T ₁]
[write_item, T ₁ , D, 20]
[commit, T ₁]
[checkpoint]
[start_transaction, T_4]
[write_item, T ₄ , B, 15]
[write_item, T ₄ , A, 20]
[commit, T_4]
[start_transaction, T_2]
[write_item, T2, B, 12]
[start_transaction, T_3]
[write_item, T ₃ , A, 30]
[write_item, T ₂ , D, 25]

———— System crash

 T_2 and T_3 are ignored because they did not reach their commit points.

 T_4 is redone because its commit point is after the last system checkpoint.

22.4 Shadow Paging

No log required in a single-user environment

 Log may be needed in a multiuser environment for the concurrency control method

Shadow paging considers disk to be made of *n* fixed-size disk pages

- Directory with n entries is constructed
- When transaction begins executing, directory copied into shadow directory to save while current directory is being used
- Shadow directory is never modified

Shadow Paging (cont'd.)


New copy of the modified page created and stored elsewhere

- Current directory modified to point to new disk block
- Shadow directory still points to old disk block

Failure recovery

- Discard current directory
- Free modified database pages
- NO-UNDO/NO-REDO technique

Shadow Paging (cont'd.)


⁵The directory is similar to the page table maintained by the operating system for each process.

An example of shadow paging

Recovery in Multidatabase Systems

Two-level recovery mechanism

Global recovery manager (coordinator) needed to maintain recovery information

Coordinator follows two-phase commit protocol

- Phase 1: Prepare for commit message
 - Ready to commit or cannot commit signal returned
- Phase 2: Issue commit signal

Either all participating databases commit the effect of the transaction or none of them do

Recovery in Multidatabase Systems (cont'd.)

Always possible to recover to a state where either the transaction is committed or it is rolled back

Failure during phase 1 requires rollback

Failure during phase 2 means successful transaction can recover and commit

Database Backup and Recovery from Catastrophic Failures

Database backup

- Entire database and log periodically copied onto inexpensive storage medium
- Latest backup copy can be reloaded from disk in case of catastrophic failure

Backups often moved to physically separate locations

Subterranean storage vaults

Database
Backup and
Recovery
from
Catastrophic
Failures
(cont'd.)

- Backup system log at more frequent intervals and copy to magnetic tape
 - System log smaller than database
 - Can be backed up more frequently
 - Benefit: users do not lose all transactions since last database backup