

abase Management Systems, 2nd Edition. R. Ramakrishnan and J. Gehrke

Summary of Logging/Recovery

- Recovery Manager guarantees Atomicity & Durability.
- ✤ Use WAL to allow STEAL/NO-FORCE w/o sacrificing correctness.
- LSNs identify log records; linked into backwards chains per transaction (via prevLSN).
- pageLSN allows comparison of data page and log records.

Database Management Systems, 2nd Edition. R. Ramakrishnan and J. Gehrke

25

Database Management Systems, 2nd Edition. R. Ramakrishnan and J. Gehrke