

Lecture 12

Transaction Processing (事务处理)

Shuigeng Zhou

June 4, 2014
School of Computer Science
Fudan University

Outline

- ❑ Transaction Concept
- ❑ Concurrent Executions
- ❑ Serializability
- ❑ Recoverability
- ❑ Implementation of Isolation
- ❑ Transaction Definition in SQL
- ❑ Testing for Serializability

Transaction Concept

- A ***transaction*** is a unit of program execution that accesses and possibly updates various data items
 - During transaction execution the database may be inconsistent
 - When the transaction is committed, the database must be consistent
- Two main issues to deal with:
 - Failures of various kinds, such as hardware failures and system crashes
 - Concurrent execution of multiple transactions

ACID Properties

□ Atomicity (原子性)

- Either all operations of the transaction are properly reflected in the database or none are.

□ Consistency (一致性)

- Execution of a transaction in isolation preserves the consistency of the database.

□ Isolation (隔离性)

- Although multiple transactions may execute concurrently, each transaction must be unaware of other transactions.

□ Durability (持久性)

- After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.

Example of Fund Transfer

- ❑ Transaction to transfer \$50 from account A to account B :
 1. `read(A)`
 2. $A := A - 50$
 3. `write(A)`
 4. `read(B)`
 5. $B := B + 50$
 6. `write(B)`
- ❑ **Consistency requirement** – the sum of A and B is unchanged by the execution of the transaction.
- ❑ **Atomicity requirement** — if the transaction fails after step 3 and before step 6, the system should ensure that its updates are not reflected in the database, else an inconsistency will result.

Example of Fund Transfer (Cont.)

- **Durability requirement** — once the user has been notified that the transaction has completed, the updates to the database by the transaction must persist despite failures.
- **Isolation requirement** — if between steps 3 and 6, another transaction is allowed to access the partially updated database, it will see an inconsistent database
 - Can be ensured trivially by running transactions *serially*, that is one after the other. However, executing multiple transactions concurrently has significant benefits, as we will see.

Transaction State

- **Active** (活跃) , the initial state; the transaction stays in this state while it is executing
- **Partially committed** (部分提交) , after the final statement has been executed.
- **Failed** (失败) , after the discovery that normal execution can no longer proceed.
- **Aborted** (夭折) , after the transaction has been rolled back and the database restored to its state prior to the start of the transaction.
 - restart the transaction – only if no internal logical error happens in the transaction
 - kill the transaction – problems arising with the transaction, input data, no desirable data found in the database
- **Committed** (提交), after successful completion.

Transaction State (Cont.)

Implementation of Atomicity and Durability

- ❑ The recovery-management component of a database system implements the support for **atomicity** and **durability**.
- ❑ The **shadow-database** scheme:
 - assume that only one transaction is active at a time.
 - a pointer called **db_pointer** always points to the current consistent copy of the database.
 - all updates are made on a *shadow copy* of the database, and **db_pointer** is made to point to the updated shadow copy only after the transaction reaches partial commit and all updated pages have been flushed to disk.
 - in case transaction fails, old consistent copy pointed to by **db_pointer** can be used, and the shadow copy can be deleted.

Implementation of Atomicity and Durability (Cont.)

- ❑ Assumes disks to not fail
- ❑ Useful for text editors, but extremely inefficient for large databases: executing a single transaction requires copying the entire database.

Schedules

Concurrent Executions

- Multiple transactions are allowed to run concurrently in the system. Advantages are:
 - increased processor and disk utilization
 - reduced average response time
- *Concurrency control schemes* – mechanisms to achieve isolation.
 - i.e., to control the interaction among the concurrent transactions in order to prevent them from destroying the *consistency* of the database

Schedules (调度计划)

- **Schedules** – sequences that indicate the chronological order in which instructions of concurrent transactions are executed
 - a schedule for a set of transactions must consist of all instructions of those transactions
 - must preserve the order in which the instructions appear in each individual transaction.

Example Schedules

- Let T_1 transfer \$50 from A to B , and T_2 transfer 10% of the balance from A to B . The following is a serial schedule, in which T_1 is followed by T_2 .

T_1	T_2
read(A) $A := A - 50$ write (A) read(B) $B := B + 50$ write(B)	read(A) $temp := A * 0.1$ $A := A - temp$ write(A) read(B) $B := B + temp$ write(B)

Example Schedule (Cont.)

- Let T_1 and T_2 be the transactions defined previously. The following schedule is not a serial schedule, but it is **equivalent** to Schedule 1.

$$\begin{aligned} & A' = (A - 50) * 0.9 \\ & B' = B + 50 + (A - 50) * 0.1 \\ & A' + B' = A + B \end{aligned}$$

T_1	T_2
read(A)	
$A := A - 50$	
write(A)	
	read(A)
	$temp := A * 0.1$
	$A := A - temp$
	write(A)
read(B)	
$B := B + 50$	
write(B)	
	read(B)
	$B := B + temp$
	write(B)

In both Schedule, the sum $A + B$ is preserved.

Example Schedules (Cont.)

- The following concurrent schedule does not preserve the value of the the sum $A + B$.

- $A' = A - 50$

- $B' = B + A * 0.1$

- $A' + B' = A + B - 50 + A * 0.1 \neq A + B$

T_1	T_2
read(A)	
$A := A - 50$	
	read(A)
	$temp := A * 0.1$
	$A := A - temp$
	write(A)
	read(B)
write(A)	
read(B)	
$B := B + 50$	
write(B)	
	$B := B + temp$
	write(B)

Serializable Schedule(可串行化调度)

Serializability (可串行性)

- Basic Assumption – Each transaction preserves database consistency, thus serial execution of a set of transactions preserves database consistency.
- A schedule is serializable if it is equivalent to a serial schedule.
 1. conflict serializability (冲突可串行性)
 2. view serializability (视图可串行性)
- We ignore operations other than **read** and **write** instructions. Our simplified schedules consist of only **read** and **write** instructions.

Conflict Serializability

- Given instructions I_i and I_j of transactions T_i and T_j respectively, **conflict** iff there exists some item Q accessed by both I_i and I_j , and at least one of these instructions wrote Q
 1. $I_i = \text{read}(Q)$, $I_j = \text{read}(Q)$. I_i and I_j don't conflict.
 2. $I_i = \text{read}(Q)$, $I_j = \text{write}(Q)$. They conflict.
 3. $I_i = \text{write}(Q)$, $I_j = \text{read}(Q)$. They conflict
 4. $I_i = \text{write}(Q)$, $I_j = \text{write}(Q)$. They conflict
- Intuitively, a conflict between I_i and I_j forces a (logical) temporal order between them.
 - If I_i and I_j are consecutive in a schedule and they **do not conflict**, their results would remain the same even if they had been **interchanged** in the schedule.

Conflict Serializability (Cont.)

- If a schedule S can be transformed into a schedule S' by a series of swaps of non-conflicting instructions, we say that S and S' are **conflict equivalent**.
- We say that a schedule S is **conflict serializable** if it is conflict equivalent to a serial schedule
- Example of a schedule that is not conflict serializable:

T_3	T_4
read(Q)	
write(Q)	write(Q)

Conflict Serializability (Cont.)

- Schedule 1 can be transformed into Schedule 2, a serial schedule where T_2 follows T_1 , by series of swaps of non-conflicting instructions. Therefore Schedule 1 is conflict serializable.

T_1	T_2	T_1	T_2
read(A) write(A) read(B) write(B)	read(A) write(A) read(B) write(B)	read(A) write(A) Read(B) Write(B)	Read(A) Write(A) read(B) write(B)

Schedule 1 *Schedule 2*

View Serializability

- S and S' are **view equivalent** if the following three conditions are met:
 1. For each data item Q , if transaction T_i reads the initial value of Q in schedule S , then transaction T_i must, in schedule S' , also read the initial value of Q .
 2. For each data item Q if transaction T_i executes **read(Q)** in schedule S , and that value was produced by transaction T_j (if any), then transaction T_i must in schedule S' also read the value of Q that was produced by transaction T_j .
 3. For each data item Q , the transaction (if any) that performs the final **write(Q)** operation in schedule S must perform the final **write(Q)** operation in schedule S' .
- As can be seen, view equivalence is also based purely on **reads** and **writes** alone.

View Serializability (Cont.)

- A schedule S is **view serializable**, it is view equivalent to a serial schedule.
- Every conflict serializable schedule is also view serializable.
- A schedule which is view-serializable but **not** conflict serializable. Equivalent to T_3, T_4, T_6

T_3	T_4	T_6	T_3	T_4	T_6
read(Q)			read(Q)		
write(Q)	write(Q)		Write(Q)	Write(Q)	write(Q)

- Every view serializable schedule that is not conflict serializable has **blind writes** --- write without read

Other Notions of Serializability

- Schedule given below produces same outcome as the serial schedule $\langle T_1, T_5 \rangle$, yet is not conflict equivalent or view equivalent to it.

T_1	T_5
read(A) $A := A - 50$ write(A)	
	read(B) $B := B - 10$ write(B)
read(B) $B := B + 50$ write(B)	
	read(A) $A := A + 10$ write(A)

- Determining such equivalence requires analysis of operations other than read and write.

Recoverable Schedule

Recoverability (可恢复性)

- **Recoverable schedule** (可恢复调度) — if a transaction T_j reads a data items previously written by a transaction T_i , the commit operation of T_i appears before the commit operation of T_j .
- The following schedule is not recoverable if T_9 commits immediately after the read

T_8	T_9
read(A)	
write(A)	
read(B)	read(A)

Recoverability (Cont.)

- **Cascading rollback** (级联回滚) – a single transaction failure leads to a series of transaction rollbacks.
 - Consider the following schedule where none of the transactions has yet committed (so the schedule is recoverable)

T_{10}	T_{11}	T_{12}
read(A)		
read(B)		
write(A)	read(A)	read(A)

If T_{10} fails, T_{11} and T_{12} must also be rolled back.

- Can lead to the undoing of a significant amount of work

Recoverability (Cont.)

- **Cascadeless schedules** (无级联回滚调度) — cascading rollbacks cannot occur:
 - for each pair of transactions T_i and T_j such that T_j reads a data item previously written by T_i , the commit operation of T_i appears before the read operation of T_j .
- Every cascadeless schedule is also recoverable
- It is desirable to restrict the schedules to those that are cascadeless

Implementation of Isolation

- ❑ Schedules must be **conflict** or **view serializable**, and **recoverable**, for the sake of database consistency, and preferably **cascadeless**.
- ❑ A policy in which only one transaction can execute at a time generates serial schedules, but provides a poor degree of concurrency..
- ❑ Concurrency-control schemes **tradeoff** between the amount of concurrency they allow and the amount of overhead that they incur.
- ❑ Some schemes allow only conflict-serializable schedules to be generated, while others allow view-serializable schedules that are not conflict-serializable.

Transaction Definition in SQL

- ❑ DML must include a construct for specifying the set of actions that comprise a transaction.
- ❑ In SQL, a transaction begins implicitly.
- ❑ A transaction in SQL ends by:
 - **Commit work** commits current transaction and begins a new one.
 - **Rollback work** causes current transaction to abort.
- ❑ Levels of consistency specified by SQL-92:
 - **Serializable** — default
 - **Repeatable read**
 - **Read committed**
 - **Read uncommitted**

Testing for Serializability

Testing for Serializability

- Consider some schedule of a set of transactions T_1, T_2, \dots, T_n
- **Precedence graph** (优先图) — a direct graph where the vertices are the transactions (names).
- We draw an arc from T_i to T_j if the two transaction conflict, and T_i accessed the data item on which the conflict arose earlier.
- We may label the arc by the item that was accessed.
- **Example 1**

T1 write(x) before T2 read(x)
T1 write(x) before T2 write(x)
T1 read(x) before T2 write(x)

T2 write(y) before T1 read(y)
T2 write(y) before T1 write(y)
T2 read(y) before T1 write(y)

Example Schedule (Schedule A)

T_1	T_2	T_3	T_4	T_5
read(Y) read(Z)	read(X)			
read(U)	read(Y) write(Y)	write(Z)	read(Y) write(Y) read(Z) write(Z)	read(V) read(W) read(W)
read(U) write(U)				

Precedence Graph for Schedule A

Test for Conflict Serializability

- A schedule is conflict serializable iff its precedence graph is acyclic.
- If precedence graph is acyclic, the serializability order can be obtained by a *topological sorting* of the graph. This is a linear order consistent with the partial order of the graph.
 - For example, a serializability order for Schedule A would be
$$T_5 \rightarrow T_1 \rightarrow T_3 \rightarrow T_2 \rightarrow T_4 .$$

Test for View Serializability

- The precedence graph test for conflict serializability must be modified to apply to a test for view serializability.
- The problem of checking if a schedule is view serializable falls in the **class of NP-complete problems**.
 - Thus existence of an efficient algorithm is unlikely.
 - However practical algorithms that just check some *sufficient conditions* for view serializability can still be used.

Concurrency Control vs. Serializability Tests

- ❑ Testing a schedule for serializability after it has executed is a little too late!
- ❑ **Goal** – to develop concurrency control protocols that will assure serializability.
 - They will generally not examine the precedence graph as it is being created;
 - instead a protocol will impose a discipline that avoids nonserializable schedules.
- ❑ Tests for serializability help understand why a concurrency control protocol is correct.

Assignments

- ❑ Practice Exercises: 15.6
- ❑ Exercises: 15.11