

南京大學 軟件學院

NANJING UNIVERSITY · SOFTWARE INSTITUTE

数据管理基础

ch54 并发控制

Software Institute Nanjing University Bei Jia

事务并发

- 多用户数据库系统，允许多个用户同时使用的数据库系统
 - 飞机定票数据库系统
 - 银行数据库系统
- 特点：在同一时刻并发运行的事务数可达数百上千个
- 事务并发执行带来的问题
 - 会产生多个事务同时存取同一数据的情况
 - 可能会存取和存储不正确的数据，破坏事务隔离性和数据库的一致性
- 数据库管理系统必须提供并发控制机制，并发控制机制是衡量一个数据库管理系统性能的重要标志之一

多事务执行方式 1

● 事务串行执行

- 每个时刻只有一个事务运行，其他事务必须等到这个事务结束以后方能运行
- 不能充分利用系统资源，发挥数据库共享资源的特点

事务的串行执行方式

多事务执行方式 2

● 交叉并发方式 (Interleaved Concurrency)

- 在单处理机系统中，事务的并行执行是这些并行事务的并行操作轮流交叉运行
- 单处理机系统中的并行事务并没有真正地并行运行，但能够减少处理器的空闲时间，提高系统的效率

(b) 事务的交叉并发执行方式

多事务执行方式 3

- 同时并发方式 (simultaneous concurrency)
 - 多处理机系统中，每个处理机可以运行一个事务，多个处理机可以同时运行多个事务，实现多个事务真正的并行运行
 - 最理想的并发方式，但受制于硬件环境
 - 更复杂的并发方式机制

并发控制

- 事务是并发控制的基本单位
- 并发控制机制的任务
 - 对并发操作进行正确调度
 - 保证事务的隔离性
 - 保证数据库的一致性

不一致性的例子 1

- [例11.1]飞机订票系统中的一个活动序列

- ① 甲售票点(事务 T_1)读出某航班的机票余额A, 设 $A=16$;
 - ② 乙售票点(事务 T_2)读出同一航班的机票余额A, 也为16;
 - ③ 甲售票点卖出一张机票, 修改余额 $A \leftarrow A-1$, 所以A为15, 把A写回数据库;
 - ④ 乙售票点也卖出一张机票, 修改余额 $A \leftarrow A-1$, 所以A为15, 把A写回数据库
- 结果明明卖出两张机票, 数据库中机票余额只减少1

不一致性的例子 2

- 这种情况称为数据库的不一致性，是由并发操作引起的。
- 在并发操作情况下，对 T_1 、 T_2 两个事务的操作序列的调度是随机的。
- 若按上面的调度序列执行， T_1 事务的修改就被丢失。
 - 原因：第4步中 T_2 事务修改A并写回后覆盖了 T_1 事务的修改

并发操作带来的数据不一致性

- 丢失修改 (Lost Update)
- 不可重复读 (Non-repeatable Read)
- 读“脏”数据 (Dirty Read)
- 记号
 - R(x):读数据x
 - W(x):写数据x

丢失修改

- 两个事务 T_1 和 T_2 读入同一数据并修改， T_2 的提交结果破坏了 T_1 提交的结果，导致 T_1 的修改被丢失。
- 上面飞机订票例子就属此类

T_1	T_2
① $R(A)=16$	
②	$R(A)=16$
③ $A \leftarrow A-1$	
	$W(A)=15$
④	$A \leftarrow A-1$
	$W(A)=15$

不可重复读 1

- 不可重复读是指事务T₁读取数据后，事务T₂执行更新操作，使T₁无法再现前一次读取结果。
- 不可重复读包括三种情况，后两种不可重复读有时也称为幻影现象（Phantom Row）：
 - 事务T₁读取某一数据后，事务T₂对其做了修改，当事务T₁再次读该数据时，得到与前一次不同的值
 - 事务T₁按一定条件从数据库中读取了某些数据记录后，事务T₂删除了其中部分记录，当T₁再次按相同条件读取数据时，发现某些记录神秘地消失了。
 - 事务T₁按一定条件从数据库中读取某些数据记录后，事务T₂插入了一些记录，当T₁再次按相同条件读取数据时，发现多了一些记录。

不可重复读 2

T_1	T_2
① $R(A)=50$	
$R(B)=100$ 求和=150	
②	$R(B)=100$ $B \leftarrow B * 2$ $W(B)=200$
③ $R(A)=50$ $R(B)=200$ 求和=250 (验算不对)	

- T_1 读取 $B=100$ 进行运算
- T_2 读取同一数据 B , 对其进行修改后将 $B=200$ 写回数据库。
- T_1 为了对读取值校对重读 B , B 已为200, 与第一次读取值不一致

读“脏”数据 1

- 读“脏”数据是指：
 - 事务 T_1 修改某一数据，并将其写回磁盘
 - 事务 T_2 读取同一数据后， T_1 由于某种原因被撤销
 - 这时 T_1 已修改过的数据恢复原值， T_2 读到的数据就与数据库中的数据不一致
 - T_2 读到的数据就为“脏”数据，即不正确的数据

读“脏”数据 2

T ₁	T ₂
① R(C)=100	
C←C*2	
W(C)=200	
②	R(C)=200
③ ROLLBACK	
C恢复为100	

- T₁将C值修改为200，T₂读到C为200
- T₁由于某种原因撤销，其修改作废，C恢复原值100
- 这时T₂读到的C为200，与数据库内容不一致，就是“脏”数据

数据不一致性及并发控制

- 数据不一致性：由于并发操作破坏了事务的隔离性
- 并发控制就是要用正确的方式调度并发操作，使一个用户事务的执行不受其他事务的干扰，从而避免造成数据的不一致性
- 对数据库的应用有时允许某些不一致性，例如有些统计工作涉及数据量很大，读到一些“脏”数据对统计精度没什么影响，可以降低对一致性的要求以减少系统开销

并发控制的主要技术

- 并发控制的主要技术

- 封锁(Locking)
- 时间戳(Timestamp)
- 乐观控制法
- 多版本并发控制(MVCC)

