

Datenbankadministration

5. Backup & Recovery

AG DBIS University of Kaiserslautern, Germany

Karsten Schmidt kschmidt@informatik.uni-kl.de
(Vorlage TU-Dresden)

Wintersemester 2008/2009

- **Wiederherstellung** (*recovery*)
 - Wiederherstellen der Datenbank nach Fehlerfall
 - Systemausfall
 - Transaktionsfehler
 - Medienfehler
 - Havarie
 - **RESTART**- und **RESTORE**-Kommando
 - erfordert ggf. Backup & Protokollierung
- **Protokollierung** (*logging*)
 - Protokollierung aller Änderungen an der Datenbank
 - ermöglicht UNDO und REDO
- **Sicherung** (*backup*)
 - Sicherung der Datenbank für späteres Wiederherstellen
 - **BACKUP**-Kommando

- **Transaktionen**

- Kapselung mehrerer Datenbankoperationen
- u.a. Alles-oder-Nichts-Prinzip
- Abschluß mit `COMMIT` oder `ROLLBACK`
- Achtung: automatisches Commit ausschalten
 - `UPDATE COMMAND OPTIONS USING C OFF`

- **Beispiel**

- Überweisung
 - `UPDATE PERS SET BALANCE = BALANCE - 100 WHERE ID = 1`
`UPDATE PERS SET BALANCE = BALANCE + 100 WHERE ID = 2`
`COMMIT`

- **Crash Recovery**

- Wiederherstellung nach Systemausfall (*crash*)
 - nicht beendete Transaktionen rücksetzen (*undo, rollback*)
 - nicht vollständig ausgeschriebene Transaktionen ausschreiben
 - erfordert Protokolldatei
- Datenbankneustart nach Systemausfall
 - `RESTART DATABASE <db-name>`
 - Parameter `AUTORESTART` in Datenbankkonfiguration
- Beispiel:
`UPDATE PERS SET BALANCE = BALANCE - 100 WHERE ID = 1`
`UPDATE PERS SET BALANCE = BALANCE + 100 WHERE ID = 2`
→ **CRASH**
`COMMIT`
- Problem: keine Lösung für Medienfehler oder Havarie
 - Backup notwendig

- **Version Recovery**

- Wiederherstellung eines gespeicherten Datenbankzustandes
 - erfordert vorheriges Backup
 - neuere Änderungen gehen verloren

- **Rollforward Recovery**

- wie Version Recovery, aber zusätzliche Verwendung von Protokolldateien
 - Basis: Backup der Datenbank
 - nachträgliche Änderungen anhand von Prokolldateien nachvollzogen (Archivprotokollierung notwendig)
- Wiederherstellung des Zustands der DB zu einem bestimmten Zeitpunkt möglich

Protokollierung

- **Transaktionsprotokolle** (*transaction logs*)

- halten Änderungen an Datenbankobjekten und Daten fest
- WAL-Prinzip (write-ahead-logging)

DB2 Memory (in RAM)

- **Protokollarten**

- aktive Protokolle (*active logs*)
 - nicht abgeschlossene Transaktionen (**COMMIT**, **ROLLBACK**)
 - abgeschlossene, aber nicht festgeschriebene Transaktionen
 - benötigt für Crash Recovery
- Archivprotokolle (*archive logs*)
 - abgeschlossene, festgeschriebene Transaktionen
 - 2 Arten
 - online
 - für DB2 zugreifbar
 - liegen im selben Verzeichnis wie aktive Protokolle
 - offline
 - durch System oder Nutzer verschoben
- benötigt für Rollforward Recovery

- **Arten von Protokolldateien**

- primäre Protokolldateien
 - Speicherplatz vorallokiert (max. 256GB)
 - Parameter `LOGPRIMARY` in Datenbankkonfiguration
- sekundäre Protokolldateien
 - Speicherplatz dynamisch allokiert
 - Parameter `LOGSECOND` in Datenbankkonfiguration
- weitere Parameter
 - `LOGFILSZ`: Größe einer Protokolldatei (in 4KB)
 - `NEWLOGPATH`: Verändern des Speicherortes
- Überlauf aller Protokolldateien → Rücksetzen der Transaktion

Protokollierungsstrategien

- **Umlaufprotokollierung** (*circular logging*)
 - Überschreiben nicht mehr verwendeter Protokolldateien
 - Ringpuffer
 - nur Crash Recovery (und Version Recovery) möglich

- **Archivprotokollierung** (*archival logging*)
 - kein Überschreiben von Protokolldateien
 - gesteuert durch `LOGARCHMETH1`, `LOGARCHMETH2`
 - Umschalten erfordert Backup
- **Parameter `LOGARCHMETH1` der Datenbankkonfiguration**
 - Umlaufprotokollierung (`OFF`)
 - Behalten von Archivprotokollen (`LOGRETAIN`)
 - Verschieben von Archivprotokollen (`DISK:<path>`)
 - nutzerdefinierte Sicherung (`USEREXIT`)

- `sqllib/bin/db2uext2`
- automatischer Aufruf durch DB2
- Parameter bestimmen durchzuführende Aktion

- **Unbegrenzte Protokollierung** (*infinite logging*)
 - Archivierung von Protokolldateien
 - sobald diese voll sind
 - unabhängig davon, ob Transaktionen beendet oder festgeschrieben sind
 - Ergebnis
 - aktive Protokolle laufen nie über
 - kein Abbrechen von Transaktionen aufgrund voller Protokolldateien
 - **nicht** empfohlen (Crash Recovery kann sehr lang dauern)
- **Parameter**
 - Archivprotokollierung aktivieren
 - `LOGSECOND` auf `-1` setzen

Backup

- **Datenbank-Backup**
 - Sicherung einer Datenbank
 - Daten
 - Informationen über Tabellenbereiche / Container
 - Datenbankkonfigurataion
 - aber: nicht Instanzparameter und Registrierung
 - 2 Arten
 - offline
 - Datenbank wird gesperrt
 - online
 - Zugriff auf Datenbank weiterhin möglich
 - erfordert Archivprotokollierung
- **erforderliche Rechte:** SYSADM, SYSMAINT, SYSCTRL

Vollständiges Backup

- **Vollständiges Backup** (*full backup*)

- ermöglicht Version Recovery
- `BACKUP DATABASE <db-name> [ONLINE]`
`TO {<directory> | <device>}`
`[INCLUDE LOGS]`
`[COMPRESS]`

- Namenskonventionen

Alias	Instance			Year	Day	Minute	Sequence
DBALIAS.0.DB2INST.NODE0000.CATN0000.20071119140359.001							
	Type	Node	Catalog Node	Month	Hour	Second	

- Information über Backup-Dateien: `db2ckbkp <name>`

- Beispiel

- `BACKUP DATABASE TPCH`
`TO /home/db2inst1/db2backup`

`TPCH.0.db2inst1.NODE0000.CATN0000.20071119140359.001`

- **Aktualisierendes Backup**

- kumulative Sicherung (*incremental backup*)
 - sichert alle Veränderungen seit letztem vollständigem Backup
- nicht-kumulative Sicherung (*delta backup*)
 - sichert alle Veränderungen seit letztem vollständigem, kumulativen oder nicht-kumulativen Backup

- **Aktualisierendes Backup in DB2**

- Datenbankparameter `TRACKMOD` muss auf `ON` gesetzt sein
- `BACKUP DATABASE <db-name> [ONLINE] [INCREMENTAL [DELTA]]`

...

- Beispiel

- `UPDATE DB CFG USING TRACKMOD ON`
- `BACKUP DATABASE TPCH`
`TO /home/db2inst1/db2backup`
- ...
- `BACKUP DATABASE TPCH INCREMENTAL`
`TO /home/db2inst1/db2backup`

- **Tabellenbereichs Backup**

- Archivprotokollierung notwendig
- `BACKUP DATABASE TPCH`
`TABLESPACE (SYSCATSPACE, USERSPACE1)`
`TO /home/db2inst1/db2backup`
- `TPCH.3.db2inst1.NODE0000.CATN0000.20071119140359.001`

3 = Tablespace Backup

- kein Backup temporärer Tabellenbereiche
- Tabellenbereiche mit zusammenhängenden Daten gemeinsam sichern
 - Daten, Indizes, LOBs
 - Tabellen mit Fremdschlüsselbeziehungen

Recovery

• Version Recovery mit vollständigem Backup

- vollständige Wiederherstellung des gesicherten Zustands
- Überschreiben der existierenden bzw. Anlegen einer neuen Datenbank

- **Version Recovery mit vollständigem Backup**

- nur offline möglich
- `RESTORE DATABASE <dbname>`
`FROM {<directory>|<device>}`
`TAKEN AT <timestamp>`
`[INTO <dbname>]`
`[REPLACE EXISTING]`

- Beispiel

```
RESTORE DATABASE TPCH
FROM /home/db2inst1/db2backup
TAKEN AT 20071119140359
```

- **erforderliche Rechte:** `SYSADM`, `SYSCTRL`, (`SYSMAINT`)

- **Version Recovery mit aktualisierenden Backups**

- benötigt (ausgehend vom Zielzeitpunkt)
 - volles Backup
 - letztes inkrementelles Backup
 - alle nachfolgenden Delta-Backups
- `RESTORE DATABASE <dbname> INCREMENTAL [AUTOMATIC]`
 - ...
 - automatisches Einspielen
 - sonst manuell: Reihenfolge letztes, erstes, zweites, . . . , letztes

- **Wiederherstellung von Tabellenbereichen**

- von Datenbank- oder Tabellenbereichs-Backup
- Wiederherstellung von Benutzertabellenbereichen auch online möglich
- Archivprotokollierung notwendig
- nach `RESTORE` immer im `ROLLFORWARD PENDING`-Zustand
- `RESTORE DATABASE <dbname>`
`TABLESPACE (<tablespacename>)`
`FROM {<directory>|<device>}`

- **Wiederherstellung der Protokolldateien**

- Voraussetzung: Protokolldateien im Backup (`[INCLUDE LOGS]`)
- Option: `LOGTARGET <targetpath>`
- mit Option `LOGS` lassen sich auch ausschließlich die Protokolldateien wiederherstellen
 - `RESTORE DATABASE <dbname>`
`LOGS FROM <backuppath>`
`LOGTARGET <targetpath>`

Umgeleitete Wiederherstellung

- **Umgeleitete Wiederherstellung** *redirected recovery*

- erforderlich wenn:

- Container, von dem Backup gemacht wurde, nicht mehr verfügbar
- Wiederherstellung der Datenbank auf anderem System mit anderer Konfiguration

- **Ablauf**

- ① Information über Container und Tabellenbereiche aus Backup sammeln

- `RESTORE DATABASE <dbname>`
`FROM {<directory>|<device>} INTO <dbname>`
`REDIRECT`
`WITHOUT ROLLING FORWARD`

- ② Informationen ansehen

- `LIST TABLESPACES SHOW DETAIL`

Umgeleitete Wiederherstellung

- **Ablauf (Fortsetzung)**

- ① Container für Tabellenbereiche setzen

- `SET TABLESPACE CONTAINERS FOR <tbspc_id> USING (...)`

- ② Wiederherstellung der Daten starten

- `RESTORE DATABASE <dbname> CONTINUE`

- **Einschränkungen**

- keine Änderung des Tabellenbereichstyp (SMS/DMS)
 - keine Änderungen an *automatic storage* Tabellenbereichen

ROLLFORWARD

- **Rollforward Recovery einer Datenbank**

- erlaubt Wiederherstellung des Datenbankzustands eines angegebenen Zeitpunktes
- nur offline möglich
- `ROLLFORWARD DATABASE <db-name>`
`TO {<time> [USING LOCAL TIME] | END OF LOGS}`
`[AND COMPLETE]`
- Wiederholen aller bis <time> abgeschlossenen Transaktionen
- muss abgeschlossen werden
 - `ROLLFORWARD DATABASE <db-name> COMPLETE`

- **erforderliche Rechte:** `SYSADM`, `SYSCTRL`, `SYSMAINT`

- **Rollforward Recovery eines Tabellenbereichs**

- für Benutzertabellenbereiche auch online möglich
- `ROLLFORWARD DATABASE <db-name>`
`TO {<time> [USING LOCAL TIME] | END OF LOGS}`
`[AND COMPLETE]`
`TABLESPACE (<tablespacename>) [ONLINE]`
- bei `ROLLFORWARD` zu angegebenen Zeitpunkt → Tabellenbereich in `BACKUP PENDING`-Zustand

- **Zielzeitpunkt der Wiederherstellung**

- muss zwischen *minimum point in time* und *end of logs* liegen
- **Achtung**: keine Garantie, dass Daten nach `ROLLFORWARD` in konsistentem Zustand
- Setzen von Konsistenzpunkten mit Hilfe des `QUIESCE`-Kommandos

- *minimum point in time*

- sichert zu, dass Tabellenbereiche und Protokolle konsistent mit Systemkatalogen sind
- aktualisiert, wenn DDL gegen Tabellenbereich oder Tabellen im Tabellenbereich
- `LIST TABLESPACES SHOW DETAILS` oder `GET SNAPSHOT FOR TABLESPACE ON <dbname>`

Hochverfügbarkeit

- **Hochverfügbarkeit bei Backup und Wiederherstellung**
 - Backup von gesamter Datenbank schwer zu planen und lange Laufzeit → Backup einzelner Tabellenbereiche
 - Wiederherstellung (`RESTORE`) mit Option `REBUILD` (ab Version 9)
- **Wiederherstellung der vollständigen Datenbank**
 - Voraussetzung: Backups der Tabellenbereiche und Protokolle
 - Ablauf
 - `RESTORE DATABASE <dbname> REBUILD WITH ALL TABLESPACES IN DATABASE TAKEN AT <timestamp>`
(`<timestamp>` von letztem Tabellenbereichs-Backup wählen)
 - `ROLLFORWARD ...`

- **Wiederherstellung der Datenbank mit einer Teilmenge der Tabellenbereiche**

- Katalogtabellenbereich muss wiederhergestellt werden
- `RESTORE DB <dbname> REBUILD WITH TABLESPACE (<tablespacename>) TAKEN AT <timestamp>`

oder

- ```
RESTORE DB <dbname> REBUILD WITH ALL TABLESPACES IN
DATABASE EXCEPT (<tablespacename>) TAKEN AT <timestamp>
```
- `ROLLFORWARD ...`
  - nicht wiederhergestellte Tabellenbereiche im `RESTORE PENDING`-Zustand
  - Datenbank ist (normal) verwendbar

- **Wiederherstellung aus Online-Backup mit Protokollen**

- Protokolle extrahieren

- `RESTORE DB <dbname> REBUILD WITH ALL TABLESPACES IN DATABASE TAKEN AT <timestamp> LOGTARGET <pathtologs>`

- extrahierte Protokolle anwenden

- `ROLLFORWARD DB <dbname> TO END OF LOGS OVERFLOW LOG PATH (<pathtologs>) [AND COMPLETE]`

- **Protokollierung**
  - Umlauf- und Archivprotokollierung
- **Backup**
  - Datensicherung
  - online oder offline
  - vollständig oder aktualisierend
  - Datenbank oder einzelne Tabellenbereiche
- **Recovery**
  - Einspielen von Backups
  - Wiederherstellen mit Hilfe von Archivprotokollen
- **Hochverfügbarkeit**
  - Backup und Recovery einzelner Tabellenbereiche