Recovery

Recovery

Types of failures

- Wrong data entry
 - Prevent by having constraints in the database
 - Fix with data cleaning
- Disk crashes
 - Prevent by using redundancy (RAID, archive)
 - Fix by using archives
- Fire, theft, bankruptcy...
 - Buy insurance, change profession...
- System failures: *most frequent* (e.g. power)
 - Use recovery

- Accounts(id, checking, saving)
- START TRANSACTION
- UPDATE Accounts
 SET checking = checking 20
 WHERE id = 123
- UPDATE Accounts SET saving = saving + 20 Where id = 123
- END TRANSACTION
- SELECT (checking + saving)
 FROM Accounts
 WHERE id = 123

System Failures

- Each transaction has internal state
- When system crashes, internal state is lost
 - Don't know which parts executed and which didn't
- Remedy: use a **log**
 - A file that records every single action of the transaction

Transactions

- In ad-hoc SQL
 - each command = 1 transaction
- In embedded SQL (say inside a Python program)
 - Transaction starts = first SQL command issued
 - Transaction ends =
 - COMMIT
 - ROLLBACK (=abort)

Transactions

- Assumption: the database is composed of *elements*
 - Usually 1 element = 1 block
 - Can be smaller (=1 record) or larger (=1 relation)
- Assumption: each transaction reads/writes some elements

- Accounts(id, checking, saving)
- START TRANSACTION
- UPDATE Accounts
 SET checking = checking 20
 WHERE id = 123
- UPDATE Accounts SET saving = saving + 20 Where id = 123
- END TRANSACTION (or COMMIT)
- SELECT (checking + saving)
 FROM Accounts
 WHERE id = 123

Primitive Operations of Transactions

- INPUT(X)
 - read element X to memory buffer
- READ(X,t)
 - copy element X to transaction local variable t
- WRITE(X,t)
 - copy transaction local variable t to element X
- OUTPUT(X)
 - write element X to disk

Example

READ(A,t); t := t*2;WRITE(A,t)

READ(B,t); t := t*2;WRITE(B,t)

Action	t	Mem A	Mem B	Disk A	Disk B
INPUT(A)		8		8	8
READ(A,t)	8	8		8	8
t:=t*2	16	8		8	8
WRITE(A,t)	16	16		8	8
READ(B,t)	8	16	8	8	8
t:=t*2	16	16	8	8	8
WRITE(B,t)	16	16	16	8	8
OUTPUT(A)	16	16	16	16	8
OUTPUT(B)	16	16	16	16	16 9

The Log

- An append-only file containing log records
- Note: multiple transactions run concurrently, log records are interleaved
- After a system crash, use log to:
 - Redo some transaction that didn't commit
 - Undo other transactions that didn't commit

Undo Logging

Log records

- <START T>
 - transaction T has begun
- <COMMIT T>
 - T has committed
- <ABORT T>
 - T has aborted
- $\langle T, X, v \rangle$
 - T has updated element X, and its <u>old</u> value was v

Undo-Logging Rules

U1: If T modifies X, then <T,X,v> must be written to disk before X is written to disk

U2: If T commits, then <COMMIT T> must be written to disk only after all changes by T are written to disk

• Hence: OUTPUTs are done *early*

Action	Т	Mem A	Mem B	Disk A	Disk B	Log
						<start t=""></start>
REAT(A,t)	8	8		8	8	
t:=t*2	16	8		8	8	
WRITE(A,t)	16	16		8	8	<t,a,8></t,a,8>
READ(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
WRITE(B,t)	16	16	16	8	8	<t,b,8></t,b,8>
OUTPUT(A)	16	16	16	16	8	
OUTPUT(B)	16	16	16	16	16	
						<commit t=""></commit>

After system's crash, run recovery manager

 Decide for each transaction T whether it is completed or not

```
- <START T>....<COMMIT T>.... = yes

- <START T>....<ABORT T>.... = yes

- <START T>.... = no
```

Undo all modifications by incompleted transactions

Recovery manager:

- Read log from the end; cases:
 - <COMMIT T>: mark T as completed
 - <ABORT T>: mark T as completed
 - <T,X,v>: if T is not completed then write X=v to disk else ignore
 - − <START T>: ignore

```
<T6,X6,v6>
<START T5>
<START T4>
<T1,X1,v1>
<T5,X5,v5>
<T4,X4,v4>
<COMMIT T5>
<T3,X3,v3>
<T2,X2,v2>
```

- Note: all undo commands are *idempotent*
 - If we perform them a second time, no harm is done
 - E.g. if there is a system crash during recovery,
 simply restart recovery from scratch

When do we stop reading the log?

- We cannot stop until we reach the beginning of the log file
- This is impractical
- Better idea: use checkpointing

Checkpointing

Checkpoint the database periodically

- Stop accepting new transactions
- Wait until all curent transactions complete
- Flush log to disk
- Write a <CKPT> log record, flush
- Resume transactions

Undo Recovery with Checkpointing

During recovery, Can stop at first <CKPT>

```
< T9, X9, v9 >
(all completed)
<CKPT>
<START T2>
<START T3
<START T5>
<START T4>
< T1, X1, v1 >
< T5, X5, v5 >
< T4, X4, v4 > 
<COMMIT T5>
<T3,X3,v3>
< T2, X2, v2 >
```

other transactions transactions T2,T3,T4,T5

20

Nonquiescent Checkpointing

- Problem with checkpointing: database freezes during checkpoint
- Would like to checkpoint while database is operational
- =nonquiescent checkpointing

Nonquiescent Checkpointing

- Write a <START CKPT(T1,...,Tk)> where T1,...,Tk are all active transactions
- Continue normal operation
- When all of T1,...,Tk have completed, write <END CKPT>

Undo Recovery with Nonquiescent Checkpointing

During recovery, Can stop at first <CKPT>

```
earlier transactions plus
 T4, T5, T5
<START CKPT T4, T5, T6>
 T4, T5, T6, plus
 later transactions
<END CKPT>
 later transactions
```

Q: why do we need <FND CKPT>?

Redo Logging

Log records

- <START T> = transaction T has begun
- <COMMIT T> = T has committed
- <ABORT T>= T has aborted
- <T,X,v>= T has updated element X, and its <u>new</u> value is v

Redo-Logging Rules

R1: If T modifies X, then both <T,X,v> and <COMMIT T> must be written to disk before X is written to disk

• Hence: OUTPUTs are done <u>late</u>

Action	T	Mem A	Mem B	Disk A	Disk B	Log
						<start t=""></start>
REAT(A,t)	8	8		8	8	
t:=t*2	16	8		8	8	
WRITE(A,t)	16	16		8	8	<t,a,16></t,a,16>
READ(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
WRITE(B,t)	16	16	16	8	8	<t,b,16></t,b,16>
						<commit t=""></commit>
OUTPUT(A)	16	16	16	16	8	
OUTPUT(B)	16	16	16	16	16	

After system's crash, run recovery manager

• Decide for each transaction T whether it is completed or not

```
- <START T>....<COMMIT T>.... = yes

- <START T>....<ABORT T>.... = yes

- <START T>.... = no
```

• Read log from the beginning, redo all updates of *committed* transactions

```
<START T1>
<T1,X1,v1>
<START T2>
<T2, X2, v2>
<START T3>
<T1,X3,v3>
<COMMIT T2>
<T3,X4,v4>
<T1,X5,v5>
...
...
```

Nonquiescent Checkpointing

- Write a <START CKPT(T1,...,Tk)> where T1,...,Tk are all active transactions
- Flush to disk all blocks of committed transactions (*dirty blocks*), while continuing normal operation
- When all blocks have been written, write
 <END CKPT>

Redo Recovery with Nonquiescent Checkpointing

Step 1: look for The last <END CKPT>

All OUTPUTs of T1 are known to be on disk

<START T1> <COMMIT T1> <START CKPT T4, T5, T6> <END CKPT> <START CKPT T9, T10>

Step 2: redo all committed transactions that are listed in <start ckpt ...> and transactions starting after this <start ckpt> record

Comparison Undo/Redo

- Undo logging:
 - OUTPUT must be done early
 - If <COMMIT T> is seen, T definitely has written all its data to disk (hence, don't need to undo)
- Redo logging
 - OUTPUT must be done late
 - If <COMMIT T> is not seen, T definitely has not written any of its data to disk (hence there is not dirty data on disk)
- Would like more flexibility on when to OUTPUT: undo/redo logging (next)

Undo/Redo Logging

Log records, only one change

<T,X,u,v>= T has updated element X, its
 <u>old</u> value was u, and its <u>new</u> value is v

Undo/Redo-Logging Rule

UR1: If T modifies X, then <T,X,u,v> must be written to disk before X is written to disk

Note: we are free to OUTPUT early or late (I.e. before or after <COMMIT T>)

Action	T	Mem A	Mem B	Disk A	Disk B	Log
						<start t=""></start>
REAT(A,t)	8	8		8	8	
t:=t*2	16	8		8	8	
WRITE(A,t)	16	16		8	8	<t,a,8,16></t,a,8,16>
READ(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
WRITE(B,t)	16	16	16	8	8	<t,b,8,16></t,b,8,16>
OUTPUT(A)	16	16	16	16	8	
						<commit t=""></commit>
OUTPUT(B)	16	16	16	16	16	

Recovery with Undo/Redo Log

After system's crash, run recovery manager

- Redo all committed transaction, top-down
- Undo all uncommitted transactions, bottom-up