

TRANSACTIONS AND CONCURRENCY CONTROL

Edit with WPS Office

WHAT IS A TRANSACTION?

- ☒ Logical unit of work that must be either entirely completed or aborted
- ☒ Successful transaction changes database from one consistent state to another
 - ☒ One in which all data integrity constraints are satisfied
- ☒ Most real-world database transactions are formed by two or more database requests
 - ☒ Equivalent of a single SQL statement in an application program or transaction

Edit with WPS Office

TRANSACTION - EXAMPLE

Edit with WPS Office

EVALUATING TRANSACTION RESULTS

- ☒ Not all transactions update database
- ☒ SQL code represents a transaction because database was accessed
- ☒ Improper or incomplete transactions can have devastating effect on database integrity
 - ☒ User can define enforceable constraints based on business rules
 - ☒ Entity and referential integrity rules are enforced automatically by the DBMS

Edit with WPS Office

TRANSACTION PROPERTIES

☒ Atomicity

- ☒ All operations of a transaction must be completed

☒ Consistency

- ☒ Permanence of database's consistent state

☒ Isolation

- ☒ Data used during transaction cannot be used by second transaction until the first is completed

Edit with WPS Office

TRANSACTION PROPERTIES (CONT'D.)

- ☒ Durability
 - ☒ Once transactions are committed, they cannot be undone
- ☒ Serializability
 - ☒ Concurrent execution of several transactions yields consistent results
- ☒ Multiuser databases are subject to multiple concurrent transactions

Edit with WPS Office

TRANSACTION MANAGEMENT WITH SQL

- ☒ ANSI has defined standards that govern SQL database transactions
- ☒ Transaction support is provided by two SQL statements: COMMIT and ROLLBACK
- ☒ Transaction sequence must continue until:
 - ☒ COMMIT statement is reached
 - ☒ ROLLBACK statement is reached
 - ☒ End of program is reached
 - ☒ Program is abnormally terminated

Edit with WPS Office

THE TRANSACTION LOG

- ☒ Transaction log stores:
 - ☒ A record for the beginning of transaction
 - ☒ For each transaction component:
 - ☐ Type of operation being performed (update, delete, insert)
 - ☐ Names of objects affected by transaction
 - ☐ “Before” and “after” values for updated fields
 - ☐ Pointers to previous and next transaction log entries for the same transaction
 - ☒ Ending (COMMIT) of the transaction

Edit with WPS Office

TRANSACTION LOG - EXAMPLE

TABLE
13.1

A Transaction Log

TRL_ID	TRX_NUM	PREV_PTR	NEXT_PTR	OPERATION	TABLE	ROW ID	ATTRIBUTE	BEFORE VALUE	AFTER VALUE
341	101	Null	352	START	****Start Transaction				
352	101	341	363	UPDATE	PRODUCT	1558-QW1	PROD_QOH	25	23
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_BALANCE	525.75	615.73
365	101	363	Null	COMMIT	**** End of Transaction				

TRL_ID = Transaction log record ID

TRX_NUM = Transaction number

PTR = Pointer to a transaction log record ID

(Note: The transaction number is automatically assigned by the DBMS.)

Edit with WPS Office

SAMPLE DATABASE FOR DISCUSSION

FIGURE
13.1

The Ch13_SaleCo database relational diagram

Edit with WPS Office

SOURCE: Course Technology/Cengage Learning

CONCURRENCY CONTROL

- ☒ Coordination of simultaneous transaction execution in a multiprocessing database
- ☒ Objective is to ensure serializability of transactions in a multiuser environment
- ☒ Three main problems:
 - ☒ Lost updates
 - ☒ Uncommitted data
 - ☒ Inconsistent retrievals

Edit with WPS Office

LOST UPDATES

- ☒ Lost update problem:
 - ☒ Two concurrent transactions update same data element
 - ☒ One of the updates is lost
 - ☐ Overwritten by the other transaction

Edit with WPS Office

LOST UPDATE - EXAMPLE

TABLE
13.2

Two Concurrent Transactions to Update QOH

TRANSACTION	COMPUTATION
T1: Purchase 100 units	$\text{PROD_QOH} = \text{PROD_QOH} + 100$
T2: Sell 30 units	$\text{PROD_QOH} = \text{PROD_QOH} - 30$

TABLE
13.3

Serial Execution of Two Transactions

TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Read PROD_QOH	35
2	T1	$\text{PROD_QOH} = 35 + 100$	
3	T1	Write PROD_QOH	135
4	T2	Read PROD_QOH	135
5	T2	$\text{PROD_QOH} = 135 - 30$	
6	T2	Write PROD_QOH	105

Edit with WPS Office

LOST UPDATE - EXAMPLE (CONT')

TABLE
13.4

Lost Updates

TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Read PROD_QOH	35
2	T2	Read PROD_QOH	35
3	T1	$\text{PROD_QOH} = 35 + 100$	
4	T2	$\text{PROD_QOH} = 35 - 30$	
5	T1	Write PROD_QOH (Lost update)	135
6	T2	Write PROD_QOH	5

Another way of illustrating lost update for concurrent transaction T1 and T2:

Time	T1	T2	PROD_QOH
t1	begin_transaction		35
t2	read(PROD_QOH)	begin_transaction	35
t3	$\text{PROD_QOH} = \text{PROD_QOH} + 100$	read(PROD_QOH)	35
t4	write(PROD_QOH)	$\text{PROD_QOH} = \text{PROD_QOH} - 30$	135
t5	COMMIT	write(PROD_QOH)	5
t6		COMMIT	5

Edit with WPS Office

UNCOMMITTED DATA

- ☒ Uncommitted data phenomenon:
 - ☒ Two transactions are executed concurrently
 - ☒ First transaction rolled back after second already accessed uncommitted data

Edit with WPS Office

UNCOMMITTED DATA - EXAMPLE

TABLE
13.5

Transactions Creating an Uncommitted Data Problem

TRANSACTION	COMPUTATION
T1: Purchase 100 units	$\text{PROD_QOH} = \text{PROD_QOH} + 100$ (Rolled back)
T2: Sell 30 units	$\text{PROD_QOH} = \text{PROD_QOH} - 30$

Time	T1	T2	PROD_QOH
t1	begin_transaction		35
t2	read(PROD_QOH)		35
t3	$\text{PROD_QOH} = \text{PROD_QOH} + 100$		35
t4	write(PROD_QOH)		135
t5	ROLLBACK	begin_transaction	35
t6		read(PROD_QOH)	35
t7		$\text{PROD_QOH} = \text{PROD_QOH} - 30$	35
t8		write(PROD_QOH)	5
T9		COMMIT	5

Edit with WPS Office

UNCOMMITTED DATA - EXAMPLE (CONT')

☒ Uncommitted data

Time	T1	T2	PROD_QOH
t1	begin_transaction		35
t2	read(PROD_QOH)		35
t3	PROD_QOH = PROD_QOH +100	begin_transaction	35
t4	write(PROD_QOH)	read(PROD_QOH)	135
t5	ROLLBACK	PROD_QOH = PROD_QOH - 30	135
t6		write(PROD_QOH)	105
t7		COMMIT	105

Edit with WPS Office

INCONSISTENT RETRIEVALS

- ☒ Inconsistent retrievals:
 - ☒ First transaction accesses data
 - ☒ Second transaction alters the data
 - ☒ First transaction accesses the data again
- ☒ Transaction might read some data before they are changed and other data after changed
- ☒ Yields inconsistent results

Edit with WPS Office

INCONSISTENT RETRIEVAL -

EXAMPLE

TABLE
13.8

Retrieval During Update

TRANSACTION T1	TRANSACTION T2
SELECT SUM(PROD_QOH) FROM PRODUCT	UPDATE PRODUCT SET PROD_QOH = PROD_QOH + 10 WHERE PROD_CODE = 1546-QQ2
	UPDATE PRODUCT SET PROD_QOH = PROD_QOH - 10 WHERE PROD_CODE = 1558-QW1
	COMMIT;

TABLE
13.9

Transaction Results: Data Entry Correction

	BEFORE	AFTER
PROD_CODE	PROD_QOH	PROD_QOH
11QER/31	8	8
13-Q2/P2	32	32
1546-QQ2	15	(15 + 10) → 25
1558-QW1	23	(23 - 10) → 13
2232-QTY	8	8
2232-QWE	6	6
Total	92	92

Edit with WPS Office

INCONSISTENT RETRIEVAL - EXAMPLE (CONT')

TABLE
13.10

Inconsistent Retrievals

TIME	TRANSACTION	ACTION	VALUE	TOTAL
1	T1	Read PROD_QOH for PROD_CODE = '11QER/31'	8	8
2	T1	Read PROD_QOH for PROD_CODE = '13-Q2/P2'	32	40
3	T2	Read PROD_QOH for PROD_CODE = '1546-QQ2'	15	
4	T2	PROD_QOH = 15 + 10		
5	T2	Write PROD_QOH for PROD_CODE = '1546-QQ2'	25	
6	T1	Read PROD_QOH for PROD_CODE = '1546-QQ2'	25	(After) 65
7	T1	Read PROD_QOH for PROD_CODE = '1558-QW1'	23	(Before) 88
8	T2	Read PROD_QOH for PROD_CODE = '1558-QW1'	23	
9	T2	PROD_QOH = 23 – 10		
10	T2	Write PROD_QOH for PROD_CODE = '1558-QW1'	13	
11	T2	***** COMMIT *****		
12	T1	Read PROD_QOH for PROD_CODE = '2232-QTY'	8	96
13	T1	Read PROD_QOH for PROD_CODE = '2232-QWE'	6	102

Edit with WPS Office

THE SCHEDULER

- ✉ Special DBMS program
 - ✉ Purpose is to establish order of operations within which concurrent transactions are executed
- ✉ Interleaves execution of database operations:
 - ✉ Ensures serializability
 - ✉ Ensures isolation
- ✉ Serializable schedule
 - ✉ Interleaved execution of transactions yields same results as serial execution
- ✉ Two concurrent transactions are in conflict when
 - ✉ they access the same data, and
 - ✉ at least one of them executes WRITE operation

Edit with WPS Office

CONCURRENCY CONTROL WITH LOCKING METHODS

☒ Lock

- ☒ Guarantees exclusive use of a data item to a current transaction
- ☒ Required to prevent another transaction from reading inconsistent data
- ☒ Pessimistic locking
 - Use of locks based on the assumption that conflict between transactions is likely

☒ Lock manager

- Responsible for assigning and policing the locks used by transactions

Edit with WPS Office

LOCK GRANULARITY

- ☒ Indicates level of lock use
- ☒ Locking can take place at following levels:
 - ☒ Database - Entire database is locked
 - ☒ Table - Entire table is locked
 - ☒ Page - Entire diskpage is locked
 - ☒ Row-level lock
 - ☐ Allows concurrent transactions to access different rows of same table
 - ☐ Even if rows are located on same page
 - ☒ Field-level lock
 - ☐ Allows concurrent transactions to access same row as long as they are different fields (attributes) within the row

Edit with WPS Office

DATABASE-LEVEL LOCK

FIGURE
13.3 Database-level locking sequence

Edit with WPS Office

SOURCE: Course Technology/Cengage Learning

TABLE-LEVEL LOCK

FIGURE 13.4 An example of a table-level lock

SOURCE: Course Technology/Cengage Learning

Edit with WPS Office

PAGE-LEVEL LOCK

FIGURE 13.5 An example of a page-level lock

SOURCE: Course Technology/Cengage Learning

Edit with WPS Office

ROW-LEVEL LOCK

FIGURE 13.6 An example of a row-level lock

SOURCE: Course Technology/Cengage Learning

Edit with WPS Office

BINARY LOCKS

☒ Binary lock

- ☒ Two states: locked (1) or unlocked (0)

☒ TABLE
13.12

An Example of a Binary Lock

TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Lock PRODUCT	
2	T1	Read PROD_QOH	15
3	T1	$PROD_QOH = 15 + 10$	
4	T1	Write PROD_QOH	25
5	T1	Unlock PRODUCT	
6	T2	Lock PRODUCT	
7	T2	Read PROD_QOH	23
8	T2	$PROD_QOH = 23 - 10$	
9	T2	Write PROD_QOH	13
10	T2	Unlock PRODUCT	

Edit with WPS Office

SHARED/EXCLUSIVE LOCKS

⊕ Exclusive lock

- ⊗ Access is specifically reserved for transaction that locked object
- ⊗ Must be used when potential for conflict exists (when a transaction wants to write data)

⊕ Shared lock

- ⊗ Issued when a transaction wants to read data and no exclusive lock is held on that data item
- ⊗ Concurrent transactions are granted read access on basis of a common lock
- ⊗ No conflict as long as all the concurrent transactions are read-only

Edit with WPS Office

TWO-PHASE LOCKING

- ☒ Defines how transactions acquire and relinquish locks
- ☒ Guarantees serializability, but does not prevent deadlocks
- ☒ Two phases:
 - ☒ Growing phase
 - ☐ Transaction acquires all required locks without unlocking any data
 - ☒ Shrinking phase
 - ☐ Transaction releases all locks and cannot obtain any new lock

Edit with WPS Office

TWO-PHASE LOCKING (CONT’)

- ☒ Governed by the following rules:
 - ☒ Two transactions cannot have conflicting locks
 - ☒ No unlock operation can precede a lock operation in the same transaction
 - ☒ No data are affected until all locks are obtained

DEADLOCKS

- ☒ Condition that occurs when two transactions wait for each other to unlock data
- ☒ Possible only if one of the transactions wants to obtain an exclusive lock on a data item
 - ☒ No deadlock condition can exist among shared locks
- ☒ Example:
 - ☒ T1 = access data items X then Y
 - ☒ T2 = access data items Y then X
 - ☒ T1 acquires the lock on X first and waits for T2 to release the lock on Y to commit the transaction
 - ☒ T2 acquires the lock on Y first and waits for T1 to release the lock on X to commit the transaction

Edit with WPS Office

DEADLOCKS - EXAMPLE

TABLE
13.13

How a Deadlock Condition Is Created

TIME	TRANSACTION	REPLY	LOCK STATUS	
0			Data X	Data Y
1	T1:LOCK(X)	OK	Unlocked	Unlocked
2	T2: LOCK(Y)	OK	Locked	Unlocked
3	T1:LOCK(Y)	WAIT	Locked	Locked
4	T2:LOCK(X)	WAIT	Locked	Locked
5	T1:LOCK(Y)	WAIT	Locked	Locked
6	T2:LOCK(X)	WAIT	Locked	Locked
7	T1:LOCK(Y)	WAIT	Locked	Locked
8	T2:LOCK(X)	WAIT	Locked	Locked
9	T1:LOCK(Y)	WAIT	Locked	Locked
...
...
...
...

Deadlock

Edit with WPS Office

DEADLOCKS (CONT’)

- ☒ Three techniques to control deadlock:
 - ☒ Prevention
 - ☒ Detection
 - ☒ Avoidance
- ☒ Choice of deadlock control method depends on database environment
 - ☒ Low probability of deadlock; detection recommended
 - ☒ High probability; prevention recommended

Edit with WPS Office

CONCURRENCY CONTROL WITH TIME STAMPING METHODS

- ☒ Assigns global unique time stamp to each transaction
- ☒ Produces explicit order in which transactions are submitted to DBMS
- ☒ Uniqueness
 - ☒ Ensures that no equal time stamp values can exist
- ☒ Monotonicity
 - ☒ Ensures that time stamp values always increase

Edit with WPS Office

WAIT/DIE AND WOUND/WAIT SCHEMES

Wait/die

- Older transaction waits and younger is rolled back and rescheduled

Wound/wait

- Older transaction rolls back younger transaction and reschedules it

TABLE
13.14

Wait/Die and Wound/Wait Concurrency Control Schemes

TRANSACTION REQUESTING LOCK	TRANSACTION OWNING LOCK	WAIT/DIE SCHEME	WOUND/WAIT SCHEME
T1 (11548789)	T2 (19562545)	<ul style="list-style-type: none">T1 waits until T2 is completed and T2 releases its locks.	<ul style="list-style-type: none">T1 preempts (rolls back) T2.T2 is rescheduled using the same timestamp.
T2 (19562545)	T1 (11548789)	<ul style="list-style-type: none">T2 dies (rolls back).T2 is rescheduled using the same timestamp.	<ul style="list-style-type: none">T2 waits until T1 is completed and T1 releases its locks.

Edit with WPS Office

DATABASE RECOVERY MANAGEMENT

- ☒ Restores database to previous consistent state
- ☒ Based on atomic transaction property
 - ☒ All portions of transaction are treated as single logical unit of work
 - ☒ All operations are applied and completed to produce consistent database
- ☒ If transaction operation cannot be completed:
 - ☒ Transaction aborted
 - ☒ Changes to database are rolled back

Edit with WPS Office

TRANSACTION RECOVERY

- ☒ Write-ahead-log protocol
 - ☒ Ensures transaction logs are written before data is updated
- ☒ Redundant transaction logs
 - ☒ Ensure physical disk failure will not impair ability to recover
- ☒ Buffers
 - ☒ Temporary storage areas in primary memory
- ☒ Checkpoints
 - ☒ Operations in which DBMS writes all its updated buffers to disk

Edit with WPS Office

TRANSACTION RECOVERY (CONT’)

- ☒ Deferred-write technique
 - ☒ Only transaction log is updated
- ☒ Recovery process: identify last checkpoint
 - ☒ If transaction committed before checkpoint:
 - ☐ Do nothing
 - ☒ If transaction committed after checkpoint:
 - ☐ Use transaction log to redo the transaction
 - ☒ If transaction had ROLLBACK operation:
 - ☐ Do nothing

Edit with WPS Office

TRANSACTION RECOVERY (CONT)

- ☒ Write-through technique
 - ☒ Database is immediately updated by transaction operations during transaction's execution
- ☒ Recovery process: identify last checkpoint
 - ☒ If transaction committed before checkpoint:
 - ☐ Do nothing
 - ☒ If transaction committed after last checkpoint:
 - ☐ DBMS redoes the transaction using “after” values
 - ☒ If transaction had ROLLBACK or was left active:
 - ☐ DBMS undoes the operation using the “before” values in the transaction log

Edit with WPS Office

TRANSACTION RECOVERY - EXAMPLE

TABLE
13.15

A Transaction Log for Transaction Recovery Examples

TRL ID	TRX NUM	PREV PTR	NEXT PTR	OPERATION	TABLE	ROW ID	ATTRIBUTE	BEFORE VALUE	AFTER VALUE
341	101	Null	352	START	****Start Transaction				
352	101	341	363	UPDATE	PRODUCT	54778-2T	PROD_QOH	45	43
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_BALANCE	615.73	675.62
365	101	363	Null	COMMIT	**** End of Transaction				
397	106	Null	405	START	****Start Transaction				
405	106	397	415	INSERT	INVOICE	1009			1009,10016, ...
415	106	405	419	INSERT	LINE	1009,1			1009,1, 89-WRE-Q,1, ...
419	106	415	427	UPDATE	PRODUCT	89-WRE-Q	PROD_QOH	12	11
423				CHECKPOINT					
427	106	419	431	UPDATE	CUSTOMER	10016	CUST_BALANCE	0.00	277.55
431	106	427	457	INSERT	ACCT_TRANSACTION	10007			1007,18-JAN-2012, ...
457	106	431	Null	COMMIT	**** End of Transaction				
521	155	Null	525	START	****Start Transaction				
525	155	521	528	UPDATE	PRODUCT	2232/QWE	PROD_QOH	6	26
528	155	525	Null	COMMIT	**** End of Transaction				
***** C *R*A* S* H *****									

Edit with WPS Office

SUMMARY

- ☒ Transaction: sequence of database operations that access database
 - ☒ Logical unit of work
 - ☐ No portion of transaction can exist by itself
 - ☒ Five main properties: atomicity, consistency, isolation, durability, and serializability
- ☒ COMMIT saves changes to disk
- ☒ ROLLBACK restores previous database state
- ☒ SQL transactions are formed by several SQL statements or database requests

Edit with WPS Office

SUMMARY (CONT'D.)

- ☒ Transaction log keeps track of all transactions that modify database
- ☒ Concurrency control coordinates simultaneous execution of transactions
- ☒ Scheduler establishes order in which concurrent transaction operations are executed
- ☒ Lock guarantees unique access to a data item by transaction
- ☒ Two types of locks: binary locks and shared/exclusive locks

Edit with WPS Office

SUMMARY (CONT'D.)

- ☒ Serializability of schedules is guaranteed through the use of two-phase locking
- ☒ Deadlock: when two or more transactions wait indefinitely for each other to release lock
- ☒ Three deadlock control techniques: prevention, detection, and avoidance
- ☒ Time stamping methods assign unique time stamp to each transaction
 - ☒ Schedules execution of conflicting transactions in time stamp order
- ☒ Database recovery restores database from given state to previous consistent state

Edit with WPS Office