

CS 4604: Introduction to Database Management Systems

B. Aditya Prakash

Lecture #18: Logging and Recovery 1

Announcements

- No class on April 20
 - Reason: instructor traveling for a workshop
- Recitation on Project Assignment 3 on April 22
 - Given by Elaheh and Yao
 - Will go over what you need to do for the assignment
 - In-class demo of a sample solution

General Overview

- Preliminaries
- Write-Ahead Log - main ideas
- (Shadow paging)
- Write-Ahead Log: ARIES

NOTICE:

- **NONE** of the methods in this lecture is used ‘as is’
- we mention them for clarity, to illustrate the concepts and rationale behind ‘**ARIES**’, which is the **industry standard**.

Transactions - dfn

= unit of work, eg.

move \$10 from savings to checking

Atomicity (all or none)

Consistency

Isolation (as if alone)

Durability

Overview - recovery

- problem definition
 - types of failures
 - types of storage
- solution#1: Write-ahead log - main ideas
 - deferred updates
 - incremental updates
 - checkpoints
- (solution #2: shadow paging)

Recovery

- Durability - types of failures?

Recovery

- Durability - types of failures?
- disk crash (ouch!)
- power failure
- software errors (deadlock, division by zero)

Reminder: types of storage

- volatile (eg., main memory)
- non-volatile (eg., disk, tape)
- “stable” (“never” fails - how to implement it?)

Classification of failures:

frequent; 'cheap'

-
- logical errors (eg., div. by 0)
 - system errors (eg. deadlock - pgm can run later)
 - **system crash** (eg., power failure - volatile storage is lost)
 - disk failure

rare; expensive

Problem definition

- Records are on disk
- for updates, they are copied in memory
- and flushed back on disk, *at the discretion of the O.S.!* (unless forced-output: ‘output(B)’ = fflush())

Problem definition - eg.:

→ read(X)
 $X = X + 1$
 write(X)

Problem definition - eg.:

read(X)
→ $X = X + 1$
write(X)

**main
memory**

disk

Problem definition - eg.:

read(X)
X=X+1
→ write(X)

disk

**buffer joins an output queue,
but it is NOT flushed immediately!**

Q1: why not?

Q2: so what?

Problem definition - eg.:

read(X)

read(Y)

$X = X + 1$

$Y = Y - 1$

write(X)

→ write(Y)

Q2: so what?

Problem definition - eg.:

read(X)
 read(Y)
 X=X+1
 Y=Y-1
 write(X)
 → write(Y)

Q2: so what?

Q3: how to guard against it?

Overview - recovery

- problem definition
 - types of failures
 - types of storage
- ➔ ■ solution#1: Write-ahead log - main ideas
 - deferred updates
 - incremental updates
 - checkpoints
- (solution #2: shadow paging)

Solution #1: W.A.L.

- redundancy, namely
- write-ahead log, on ‘stable’ storage
- Q: what to replicate? (not the full page!!)
- A:
- Q: how exactly?

W.A.L. - intro

- replicate intentions: eg:
 - <T1 start>
 - <T1, X, 5, 6>
 - <T1, Y, 4, 3>
 - <T1 commit> (or <T1 abort>)

W.A.L. - intro

- in general: transaction-id, data-item-id, old-value, new-value
- (assumption: each log record is **immediately** flushed on stable store)
- each transaction writes a log record first, before doing the change
- when done, write a <commit> record & exit

W.A.L. - deferred updates

- idea: prevent OS from flushing buffers, until (partial) ‘commit’ .
- After a failure, “replay” the log

W.A.L. - deferred updates

- Q: how, exactly?
 - value of W on disk?
 - value of W after recov.?
 - value of Z on disk?
 - value of Z after recov.?

W.A.L. - deferred updates

- Q: how, exactly?
 - value of W on disk?
 - value of W after recov.?
 - value of Z on disk?
 - value of Z after recov.?

W.A.L. - deferred updates

- Thus, the recovery algo:
 - **redo** committed transactions
 - ignore uncommitted ones

before
<T1 start>
<T1, W, 1000, 2000>
<T1, Z, 5, 10>

crash

W.A.L. - deferred updates

Observations:

- no need to keep 'old' values
- Disadvantages?

W.A.L. - deferred updates

- Disadvantages?

(e.g., “increase all balances by 5%”)

May run out of buffer space!

Hence:

Overview - recovery

- problem definition
 - types of failures
 - types of storage
- solution#1: Write-ahead log
 - deferred updates
 - ➔ – incremental updates
 - checkpoints
- (solution #2: shadow paging)

W.A.L. - incremental updates

- log records have ‘old’ and ‘new’ values.
- modified buffers can be flushed at any time

Each transaction:

- writes a log record first, before doing the change
- writes a ‘commit’ record (if all is well)
- exits

W.A.L. - incremental updates

- Q: how, exactly?
 - value of W on disk?
 - value of W after recov.?
 - value of Z on disk?
 - value of Z after recov.?

W.A.L. - incremental updates

- Q: how, exactly?
 - value of W on disk?
 - value of W after recov.?
 - value of Z on disk?
 - value of Z after recov.?

W.A.L. - incremental updates

- Q: recovery algo?
- A:
 - redo committed xacts
 - undo uncommitted ones
- (more details: soon)

High level conclusion:

- Buffer management plays a key role
- FORCE policy: DBMS immediately forces dirty pages on the disk (easier recovery; poor performance)
- STEAL policy == ‘incremental updates’ : the O.S. is allowed to flush dirty pages on the disk

Buffer Management summary

Performance Implications

Logging/Recovery Implications

W.A.L. - incremental updates

Observations

- “increase all balances by 5%” - problems?
- what if the log is huge?

Overview - recovery

- problem definition
 - types of failures
 - types of storage
- solution#1: Write-ahead log
 - deferred updates
 - incremental updates
- ➔ – checkpoints
- (solution #2: shadow paging)

W.A.L. - check-points

Idea: periodically, flush buffers

Q: should we write anything on the log?

W.A.L. - check-points

Q: should we write
anything on the log?

A: yes!

Q: how does it help us?

before
<T1 start>
<T1, W, 1000, 2000>
<T1, Z, 5, 10>
<checkpoint>
...
<checkpoint>
<T500, B, 10, 12>

 crash

W.A.L. - check-points

Q: how does it help us?

A=? on disk?

A=? after recovery?

B=? on disk?

B=? after recovery?

C=? on disk?

C=? after recovery?

<T1 start>

...

<T1 commit>

...

<T499, C, 1000, 1200>

<checkpoint>

<T499 commit> before

<T500 start>

<T500, A, 200, 400>

<checkpoint>

<T500, B, 10, 12>

crash

W.A.L. - check-points

Q: how does it help us?
 I.e., how is the recovery
 algorithm?

```

<T1 start>
...
<T1 commit>
...
<T499, C, 1000, 1200>
<checkpoint>
<T499 commit>
<T500 start>
<T500, A, 200, 400>
<checkpoint>
<T500, B, 10, 12>
 
```

before

crash

W.A.L. - check-points

Q: how is the recovery algorithm?

A:

- undo uncommitted xacts (eg., T500)
- redo the ones committed after the last checkpoint (eg., none)

```

<T1 start>
...
<T1 commit>
...
<T499, C, 1000, 1200>
<checkpoint>
<T499 commit>
<T500 start>
<T500, A, 200, 400>
<checkpoint>
<T500, B, 10, 12>
 
```

before

crash

W.A.L. - w/ concurrent xacts

Assume: strict 2PL

W.A.L. - w/ concurrent xacts

Log helps to rollback transactions (eg., after a deadlock + victim selection)

Eg., rollback(T500): go backwards on log; restore old values

<T1 start>

<checkpoint>

<T499 commit>

<T500 start>

<T500, A, 200, 400>

<T300 commit>

<checkpoint>

before

<T500, B, 10, 12>

<T500 abort>

W.A.L. - w/ concurrent xacts

- recovery algo?
- undo uncommitted ones
- redo ones committed
after the last checkpoint

<T1 start>

...

<T300 start>

...

<checkpoint>

<T499 commit>

<T500 start>

before

<T500, A, 200, 400>

<T300 commit>

<checkpoint>

<T500, B, 10, 12>

W.A.L. - w/ concurrent xacts

- recovery algo?
- undo uncommitted ones
- redo ones committed **after** the last checkpoint
- Eg.?

W.A.L. - w/ concurrent xacts

- recovery algo?
specifically:
- find latest checkpoint
- create the 'undo' and 'redo' lists

W.A.L. - w/ concurrent xacts

<T1 start>
 <T2 start>
 <T4 start>
 <T1 commit>
 <checkpoint >
 <T3 start>
 <T2 commit>
 <checkpoint >
 <T3 commit>

W.A.L. - w/ concurrent xacts

**<checkpoint> should
also contain a list of
'active' transactions
(= not committed yet)**

**<T1 start>
<T2 start>
<T4 start>
<T1 commit>
<checkpoint >
<T3 start>
<T2 commit>
<checkpoint >
<T3 commit>**

W.A.L. - w/ concurrent xacts

**<checkpoint> should
also contain a list of
'active' transactions**

**<T1 start>
<T2 start>
<T4 start>
<T1 commit>
<checkpoint {T4, T2}>
<T3 start>
<T2 commit>
<checkpoint {T4, T3} >
<T3 commit>**

W.A.L. - w/ concurrent xacts

Recovery algo:

- build 'undo' and 'redo' lists
- scan backwards, undoing ops by the 'undo' -list transactions
- go to most recent checkpoint
- scan forward, re-doing ops by the 'redo' -list xacts

<T1 start>

<T2 start>

<T4 start>

<T1 commit>

<checkpoint {T4, T2}>

<T3 start>

<T2 commit>

<checkpoint {T4, T3} >

<T3 commit>

W.A.L. - w/ concurrent xacts

Recovery algo:

- build 'undo' and 'redo' lists
- scan backwards, undoing ops by the 'undo' -list transactions
- go to most recent checkpoint
- scan forward, re-doing ops by the 'redo' -list xacts

<T1 start>
<T2 start>
<T4 start>
<T1 commit>
<checkpoint {T4, T2}>
<T3 start>
<T2 commit>
<checkpoint {T4, T3} >
<T3 commit>

Actual ARIES algorithm: more clever (and more complicated) than that

W.A.L. - w/ concurrent xacts

Observations/Questions

- 1) what is the right order to undo/redo?
- 2) during checkpoints: assume that no changes are allowed by xacts (otherwise, 'fuzzy checkpoints')
- 3) recovery algo: must be idempotent (ie., can work, even if there is a failure **during** recovery!
- 4) how to handle buffers of stable storage?

<T1 start>
<T2 start>
<T4 start>
<T1 commit>
<checkpoint {T4, T2}>
<T3 start>
<T2 commit>
<checkpoint {T4,T3} >
<T3 commit>

Observations

ARIES (coming up soon) handles all issues:

- 1) redo **everything**; undo after that
- 2) ‘fuzzy checkpoints’
- 3) idempotent recovery
- 4) buffer log records;
 - flush all necessary log records before a page is written
 - flush all necessary log records before a x-act commits

Overview - recovery

- problem definition
 - types of failures
 - types of storage
- solution#1: Write-ahead log
 - deferred updates
 - incremental updates
 - checkpoints
- ➔ ■ (solution #2: shadow paging)

Shadow paging

- keep old pages on disk
- write updated records on **new** pages on disk
- if successful, release old pages; else release ‘new’ pages
- tried in early IBM prototype systems, but
- **not used** in practice - why not?

Shadow paging

- **not used** in practice - why not?
- may need too much disk space (“increase all by 5%”)
- may destroy clustering/contiguity of pages.

Other topics

- against loss of non-volatile storage: dumps of the whole database on stable storage.

Conclusions

- Write-Ahead Log, for loss of volatile storage,
- with incremental updates (STEAL, NO FORCE)
- and checkpoints
- On recovery: **undo** uncommitted; **redo** committed transactions.

Next time:

ARIES, with full details on

- fuzzy checkpoints
- recovery algorithm