

Lectures 7 & 8: Transactions

Goals for this pair of lectures

- **Transactions** are a programming abstraction that enables the DBMS to handle *recovery* and *concurrency* for users.
- **Application:** Transactions are critical for users
 - Even casual users of data processing systems!
- **Fundamentals:** The basics of **how TXNs work**
 - Transaction processing is part of the debate around new data processing systems
 - Give you enough information to understand how TXNs work, and the main concerns with using them

Lecture 7: Intro to Transactions & Logging

Today's Lecture

1. Transactions
2. Properties of Transactions: ACID
3. Logging

1. Transactions

What you will learn about in this section

1. Our “model” of the DBMS / computer
2. Transactions basics
3. Motivation: Recovery & Durability
4. Motivation: Concurrency [*next lecture*]

High-level: Disk vs. Main Memory

- **Disk:**
 - *Slow*
 - Sequential access
 - (although fast sequential reads)
 - *Durable*
 - We will assume that once on disk, data is safe!
 - *Cheap*

High-level: Disk vs. Main Memory

- Random Access Memory (RAM) or **Main Memory**:
 - *Fast*
 - Random access, byte addressable
 - ~10x faster for sequential access
 - ~100,000x faster for random access!
 - *Volatile*
 - Data can be lost if e.g. crash occurs, power goes out, etc!
 - *Expensive*
 - For \$100, get 16GB of RAM vs. 2TB of disk!

Our model: Three Types of Regions of Memory

1. **Local:** In our model each process in a DBMS has its own local memory, where it stores values that only it “sees”
2. **Global:** Each process can read from / write to shared data in main memory
3. **Disk:** Global memory can read from / flush to disk
4. **Log:** Assume on stable disk storage- spans both main memory and disk...

Log is a *sequence* from main memory -> disk

“Flushing to disk” = writing to disk from main memory

High-level: Disk vs. Main Memory

- Keep in mind the tradeoffs here as motivation for the mechanisms we introduce
 - Main memory: fast but limited capacity, volatile
 - Vs. Disk: slow but large capacity, durable

How do we effectively utilize *both* ensuring certain critical guarantees?

Transactions

Transactions: Basic Definition

A transaction (“TXN”) is a sequence of one or more *operations* (reads or writes) which reflects *a single real-world transition*.

In the real world, a TXN either happened completely or not at all

```
START TRANSACTION  
 UPDATE Product  
 SET Price = Price - 1.99  
 WHERE pname = 'Gizmo'  
 COMMIT
```

Transactions: Basic Definition

A transaction (“TXN”) is a sequence of one or more *operations* (reads or writes) which reflects a *single real-world transition*.

In the real world, a TXN either happened completely or not at all

Examples:

- Transfer money between accounts
- Purchase a group of products
- Register for a class (either waitlist or allocated)

Transactions in SQL

- In “ad-hoc” SQL:
 - Default: each statement = one transaction
- In a program, multiple statements can be grouped together as a transaction:

```
START TRANSACTION
 UPDATE Bank SET amount = amount - 100
 WHERE name = 'Bob'
 UPDATE Bank SET amount = amount + 100
 WHERE name = 'Joe'
COMMIT
```

Model of Transaction for CS 145

Note: For 145, we assume that the DBMS *only* sees
reads and writes to data

- User may do much more
- In real systems, databases do have more info...

Motivation for Transactions

Grouping user actions (reads & writes) into *transactions* helps with two goals:

1. **Recovery & Durability**: Keeping the DBMS data consistent and durable in the face of crashes, aborts, system shutdowns, etc.
2. **Concurrency**: Achieving better performance by parallelizing TXNs *without* creating anomalies

This lecture!

Next lecture

Motivation

1. Recovery & Durability of user data is essential for reliable DBMS usage

- The DBMS may experience crashes (e.g. power outages, etc.)
- Individual TXNs may be aborted (e.g. by the user)

Idea: Make sure that TXNs are either durably stored in full, or not at all; keep log to be able to “roll-back” TXNs

Protection against crashes / aborts

Client 1:

```
INSERT INTO SmallProduct(name, price)  
 SELECT pname, price  
 FROM Product  
 WHERE price <= 0.99
```

Crash / abort!

```
DELETE Product  
 WHERE price <=0.99
```

What goes wrong?

Protection against crashes / aborts

Client 1:

```
START TRANSACTION
 INSERT INTO SmallProduct(name, price)
 SELECT pname, price
 FROM Product
 WHERE price <= 0.99

 DELETE Product
 WHERE price <=0.99
COMMIT OR ROLLBACK
```

Now we'd be fine! We'll see how / why this lecture

Motivation

2. Concurrent execution of user programs is essential for good DBMS performance.

- Disk accesses may be frequent and **slow**- optimize for throughput (# of TXNs), trade for latency (time for any one TXN)
- Users should still be able to execute TXNs as if in **isolation** and such that **consistency** is maintained

Idea: Have the DBMS handle running several user TXNs concurrently, in order to keep CPUs humming...

Multiple users: single statements

```
Client 1: UPDATE Product  
 SET Price = Price - 1.99  
 WHERE pname = 'Gizmo'
```

```
Client 2: UPDATE Product  
 SET Price = Price*0.5  
 WHERE pname='Gizmo'
```

Two managers attempt to discount products *concurrently*-
What could go wrong?

Multiple users: single statements

```
Client 1: START TRANSACTION
 UPDATE Product
 SET Price = Price - 1.99
 WHERE pname = 'Gizmo'
 COMMIT

Client 2: START TRANSACTION
 UPDATE Product
 SET Price = Price*0.5
 WHERE pname='Gizmo'
 COMMIT
```

Now works like a charm- we'll see how / why next lecture...

2. Properties of Transactions

What you will learn about in this section

1. Atomicity

2. Consistency

3. Isolation

4. Durability

Transaction Properties: ACID

- **Atomic**
 - State shows either all the effects of txn, or none of them
- **Consistent**
 - Txn moves from a state where integrity holds, to another where integrity holds
- **Isolated**
 - Effect of txns is the same as txns running one after another (ie looks like batch mode)
- **Durable**
 - Once a txn has committed, its effects remain in the database

ACID continues to be a source of great debate!

ACID: Atomicity

- TXN's activities are atomic: **all or nothing**
 - Intuitively: in the real world, a transaction is something that would either occur *completely* or *not at all*
- Two possible outcomes for a TXN
 - It *commits*: all the changes are made
 - It *aborts*: no changes are made

ACID: Consistency

- The tables must always satisfy user-specified ***integrity constraints***
 - *Examples:*
 - Account number is unique
 - Stock amount can't be negative
 - Sum of *debits* and of *credits* is 0
- How consistency is achieved:
 - Programmer makes sure a txn takes a consistent state to a consistent state
 - *System* makes sure that the txn is **atomic**

ACID: Isolation

- A transaction executes concurrently with other transactions
- **Isolation:** the effect is as if each transaction executes in *isolation* of the others.
 - E.g. Should not be able to observe changes from other transactions during the run

ACID: Durability

- The effect of a TXN must continue to exist (“*persist*”) after the TXN
 - And after the whole program has terminated
 - And even if there are power failures, crashes, etc.
 - And etc...
- Means: Write data to **disk**

Change on the horizon?
Non-Volatile Ram (NVRam).
Byte addressable.

Challenges for ACID properties

- In spite of failures: Power failures, but not media failures
- Users may abort the program: need to “rollback the changes”
 - Need to *log* what happened
- Many users executing concurrently
 - Can be solved via locking (we’ll see this next lecture!)

This lecture

Next lecture

And all this with... Performance!!

A Note: ACID is contentious!

- Many debates over ACID, both **historically** and **currently**
- Many newer “NoSQL” DBMSs relax ACID
- In turn, now “NewSQL” reintroduces ACID compliance to NoSQL-style DBMSs...

ACID is an extremely important & successful paradigm, but still debated!

Goal for this lecture: Ensuring Atomicity & Durability

ACID

- Atomicity:

- TXNs should either happen completely or not at all
- If abort / crash during TXN, *no* effects should be seen

TXN 1

No changes persisted

- Durability:

- If DBMS stops running, changes due to completed TXNs should all persist
- *Just store on stable disk*

TXN 2

All changes persisted

We'll focus on how to accomplish atomicity (via logging)

The Log

- Is a list of modifications
- Log is *duplexed* and *archived* on stable storage.
- Can **force write** entries to disk
 - A page goes to disk.
- All log activities *handled transparently* the DBMS.

Assume we
don't lose it!

Basic Idea: (Physical) Logging

- Record UNDO information for every update!
 - Sequential writes to log
 - Minimal info (diff) written to log
- The **log** consists of an **ordered list of actions**
 - Log record contains:
<XID, location, old data, new data>

This is sufficient to UNDO any transaction!

Why do we need logging for atomicity?

- Couldn't we just write TXN to disk **only** once whole TXN complete?
 - Then, if abort / crash and TXN not complete, it has no effect- atomicity!
 - *With unlimited memory and time, this could work...*
- However, we **need to log partial results of TXNs** because of:
 - Memory constraints (enough space for full TXN??)
 - Time constraints (what if one TXN takes very long?)

We need to write partial results to disk!

...And so we need a **log** to be able to *undo* these partial results!

3. Atomicity & Durability via Logging

What you will learn about in this section

1. Logging: An animation of commit protocols

A Picture of Logging

A picture of logging

$T: R(A), W(A)$

A picture of logging

$T: R(A), W(A)$

$A: 0 \rightarrow 1$

A picture of logging

$T: R(A), W(A)$

$A: 0 \rightarrow 1$

Operation recorded in log in main memory!

What is the correct way to write this all to disk?

- We'll look at the *Write-Ahead Logging (WAL)* protocol
- We'll see why it works by looking at other protocols which are incorrect!

Remember: Key idea is to ensure durability
while maintaining our ability to “undo”!

Write-Ahead Logging (WAL) TXN Commit Protocol

Transaction Commit Process

1. FORCE Write **commit** record to log
2. All log records up to last update from this TX are FORCED
3. Commit() returns

Transaction is committed *once commit log record is on stable storage*

Incorrect Commit Protocol #1

T: R(A), W(A)

A: 0 → 1

Let's try committing
before we've written
either data or log to
disk...

OK, Commit!

If we crash now, is T
durable?

Lost T's update!

Incorrect Commit Protocol #2

T: R(A), W(A)

A: 0 → 1

Let's try committing
after we've written
data but *before* we've
written log to disk...

OK, Commit!

If we crash now, is T
durable? Yes! Except...

**How do we know
whether T was
committed??**

Improved Commit Protocol (WAL)

Write-ahead Logging (WAL) Commit Protocol

T: R(A), W(A)

This time, let's try committing after we've written log to disk but before we've written data to disk... this is WAL!

OK, Commit!

If we crash now, is T durable?

Write-ahead Logging (WAL) Commit Protocol

T: R(A), W(A)

T →

A: 0 → 1

This time, let's try committing after we've written log to disk but before we've written data to disk... this is WAL!

OK, Commit!

If we crash now, is T durable?

USE THE LOG!

Write-Ahead Logging (WAL)

- DB uses **Write-Ahead Logging (WAL)** Protocol:

Each update is logged! Why not reads?

1. Must *force log record* for an update *before* the corresponding data page goes to storage

→ Atomicity

2. Must *write all log records* for a TX *before commit*

→ Durability

Logging Summary

- If DB says TX **commits**, TX effect **remains** after database crash
- DB can **undo actions** and help us with **atomicity**
- This is only half the story...

Lecture 8: Concurrency & Locking

Today's Lecture

1. Concurrency, scheduling & anomalies
2. Locking: 2PL, conflict serializability, deadlock detection

1. Concurrency, Scheduling & Anomalies

What you will learn about in this section

1. Interleaving & scheduling
2. Conflict & anomaly types
3. ACTIVITY: TXN viewer

Concurrency: Isolation & Consistency

- The DBMS must handle concurrency such that...

1. **Isolation** is maintained: Users must be able to execute each TXN **as if they were the only user**
 - DBMS handles the details of *interleaving* various TXNs

ACID

2. **Consistency** is maintained: TXNs must leave the DB in a **consistent state**
 - DBMS handles the details of enforcing integrity constraints

ACID

Example- consider two TXNs:

T1: START TRANSACTION

 UPDATE Accounts

 SET Amt = Amt + 100

 WHERE Name = 'A'

 UPDATE Accounts

 SET Amt = Amt - 100

 WHERE Name = 'B'

 COMMIT

T1 transfers \$100 from B's account
to A's account

T2: START TRANSACTION

 UPDATE Accounts

 SET Amt = Amt * 1.06

 COMMIT

T2 credits both accounts with a 6%
interest payment

Example- consider two TXNs:

We can look at the TXNs in a timeline view- serial execution:

Example- consider two TXNs:

The TXNs could occur in either order... DBMS allows!

Example- consider two TXNs:

The DBMS can also **interleave** the TXNs

Example- consider two TXNs:

The DBMS can also **interleave** the TXNs

What goes wrong here??

Recall: Three Types of Regions of Memory

1. **Local:** In our model each process in a DBMS has its own local memory, where it stores values that only it “sees”
2. **Global:** Each process can read from / write to shared data in main memory
3. **Disk:** Global memory can read from / flush to disk
4. **Log:** Assume on stable disk storage- spans both main memory and disk...

Log is a *sequence* from main memory -> disk

“Flushing to disk” = writing to disk.

Why Interleave TXNs?

- Interleaving TXNs might lead to anomalous outcomes... why do it?
- Several important reasons:
 - Individual TXNs might be *slow*- don't want to block other users during!
 - Disk access may be *slow*- let some TXNs use CPUs while others accessing disk!

All concern large differences in *performance*

Interleaving & Isolation

- The DBMS has freedom to interleave TXNs
- However, it must pick an interleaving or **schedule** such that isolation and consistency are maintained
 - Must be *as if* the TXNs had executed serially!

“With great power comes great responsibility”

ACID

DBMS must pick a schedule which maintains isolation & consistency

Scheduling examples

*Starting
Balance*

A	B
\$50	\$200

Serial schedule T_1, T_2 :

A	B
\$159	\$106

Interleaved schedule A:

A	B
\$159	\$106

Same
result!

Scheduling examples

*Starting
Balance*

A	B
\$50	\$200

Serial schedule T_1, T_2 :

A	B
\$159	\$106

Interleaved schedule B:

A	B
\$159	\$112

Different result than serial T_1, T_2 !

Scheduling examples

*Starting
Balance*

A	B
\$50	\$200

Serial schedule T_2, T_1 :

T_1

A += 100 B -= 100

T_2

A *= 1.06 B *= 1.06

A

B

\$153 \$112

Interleaved schedule B:

T_1

A += 100

B -= 100

T_2

A *= 1.06 B *= 1.06

A

B

\$159 \$112

Different result than serial T_2, T_1
ALSO!

Scheduling examples

Interleaved schedule B:

This schedule is different than *any serial order!* We say that it is not serializable

Scheduling Definitions

- A **serial schedule** is one that does not interleave the actions of different transactions
- A and B are **equivalent schedules** if, *for any database state*, the effect on DB of executing A is **identical** to the effect of executing B
- A **serializable schedule** is a schedule that is equivalent to **some** serial execution of the transactions.

The word “some” makes this definition powerful & tricky!

Serializable?

Serial schedules:

	A	B
T_1, T_2	$1.06*(A+100)$	$1.06*(B-100)$
T_2, T_1	$1.06*A + 100$	$1.06*B - 100$

A	B
$1.06*(A+100)$	$1.06*(B-100)$

Same as a serial schedule
for all possible values of
 $A, B = \underline{\text{Serializable}}$

Serializable?

Serial schedules:

	A	B
T_1, T_2	$1.06*(A+100)$	$1.06*(B-100)$
T_2, T_1	$1.06*A + 100$	$1.06*B - 100$

A	B
$1.06*(A+100)$	$1.06*B - 100$

*Not equivalent to any
serializable schedule =
not serializable*

What else can go wrong with interleaving?

- Various anomalies which break isolation / serializability
 - Often referred to by name...
- Occur because of / with certain “conflicts” between interleaved TXNs

The DBMS's view of the schedule

Each action in the TXNs
*reads a value from global
memory and then writes
one back to it*

Scheduling order matters!

Conflict Types

Two actions **conflict** if they are part of different TXNs, involve the same variable, and at least one of them is a write

- Thus, there are three types of conflicts:
 - Read-Write conflicts (RW)
 - Write-Read conflicts (WR)
 - Write-Write conflicts (WW)

Why no “RR Conflict”?

Interleaving anomalies occur with / because of these conflicts between TXNs (*but these conflicts can occur without causing anomalies!*)

See next section for more!

Classic Anomalies with Interleaved Execution

“Unrepeatable read”:

Example:

1. T_1 reads some data from A
2. T_2 writes to A
3. Then, T_1 reads from A again
and now gets a different / inconsistent value

Occurring with / because of a RW conflict

Classic Anomalies with Interleaved Execution

“Dirty read” / Reading uncommitted data:

Example:

1. T_1 writes some data to A
2. T_2 reads from A , then writes back to A & commits
3. T_1 then aborts- *now T_2 's result is based on an obsolete / inconsistent value*

Occurring with / because of a WR conflict

Classic Anomalies with Interleaved Execution

“Inconsistent read” / Reading partial commits:

Example:

1. T_1 writes some data to A
2. T_2 reads from A and B, and then writes some value which depends on A & B
3. T_1 then writes to B- now T_2 's result is based on an incomplete commit

Again, occurring because of a WR conflict

Classic Anomalies with Interleaved Execution

Partially-lost update:

Example:

1. T_1 blind writes some data to A
2. T_2 blind writes to A and B
3. T_1 then blind writes to B; now we have T_2 's value for B and T_1 's value for A- *not equivalent to any serial schedule!*

Occurring because of a WW conflict

[Activity-8-1.ipynb](#)

2. Conflict Serializability, Locking & Deadlock

What you will learn about in this section

1. RECAP: Concurrency
2. Conflict Serializability
3. DAGs & Topological Orderings
4. Strict 2PL
5. Deadlocks

Recall: Concurrency as Interleaving TXNs

Serial Schedule:

Interleaved Schedule:

- For our purposes, having TXNs occur concurrently means **interleaving their component actions (R/W)**

We call the particular order of interleaving a **schedule**

Recall: “Good” vs. “bad” schedules

Serial Schedule:

Interleaved Schedules:

Why?

We want to develop ways of discerning “good” vs. “bad” schedules

Ways of Defining “Good” vs. “Bad” Schedules

- Recall from last time: we call a schedule ***serializable*** if it is equivalent to *some* serial schedule
 - We used this as a notion of a “good” interleaved schedule, since a **serializable schedule will maintain isolation & consistency**
- Now, we’ll define a stricter, but very useful variant:
 - **Conflict serializability**

We'll need to define
conflicts first..

Conflicts

Two actions **conflict** if they are part of different TXNs, involve the same variable, and at least one of them is a write

Conflicts

Two actions **conflict** if they are part of different TXNs, involve the same variable, and at least one of them is a write

All “conflicts”!

Conflict Serializability

- Two schedules are **conflict equivalent** if:
 - They involve *the same actions of the same TXNs*
 - Every *pair of conflicting actions* of two TXNs are *ordered in the same way*
- Schedule S is **conflict serializable** if S is *conflict equivalent* to some serial schedule

Conflict serializable \Rightarrow serializable

So if we have conflict serializable, we have consistency & isolation!

Recall: “Good” vs. “bad” schedules

Serial Schedule:

Interleaved Schedules:

Note that in the “bad” schedule, the *order of conflicting actions is different than the above (or any) serial schedule!*

Conflict serializability also provides us with an operative notion of “good” vs. “bad” schedules!

Note: Conflicts vs. Anomalies

- **Conflicts** are things we talk about to help us characterize different schedules
 - Present in both “good” and “bad” schedules
- **Anomalies** are instances where isolation and/or consistency is broken because of a “bad” schedule
 - We often characterize different anomaly types by what types of conflicts predicated them

The Conflict Graph

- Let's now consider looking at conflicts **at the TXN level**
- Consider a graph where the **nodes are TXNs**, and there is an edge from $T_i \rightarrow T_j$ if **any actions in T_i precede and conflict with any actions in T_j**

What can we say about “good” vs. “bad” conflict graphs?

Serial Schedule:

A bit complicated...

Interleaved Schedules:

What can we say about “good” vs. “bad” conflict graphs?

Serial Schedule:

Simple!

Interleaved Schedules:

Theorem: Schedule is **conflict serializable** if and only if its conflict graph is acyclic

Let's unpack this notion of acyclic
conflict graphs...

DAGs & Topological Orderings

- A **topological ordering** of a directed graph is a linear ordering of its vertices that respects all the directed edges
- A directed acyclic graph (DAG) always has one or more **topological orderings**
 - (And there exists a topological ordering *if and only if* there are no directed cycles)

DAGs & Topological Orderings

- Ex: What is one possible topological ordering here?

DAGs & Topological Orderings

- Ex: What is one possible topological ordering here?

There is none!

Connection to conflict serializability

- In the conflict graph, a topological ordering of nodes corresponds to a **serial ordering of TXNs**
- Thus an acyclic conflict graph → conflict serializable!

Theorem: Schedule is **conflict serializable** if and only if its conflict graph is acyclic

Strict Two-Phase Locking

- We consider **locking**- specifically, *strict two-phase locking*- as a way to deal with concurrency, because it **guarantees conflict serializability (if it completes- see upcoming...)**
- Also (*conceptually*) straightforward to implement, and transparent to the user!

Strict Two-phase Locking (Strict 2PL) Protocol:

TXNs obtain:

- An **X (*exclusive*) lock** on object before **writing**.
 - If a TXN holds, no other TXN can get a lock (S or X) on that object.
- An **S (*shared*) lock** on object before **reading**
 - If a TXN holds, no other TXN can get *an X lock* on that object
- All locks held by a TXN are released when TXN completes.

Note: Terminology here- “exclusive”, “shared”- meant to be intuitive- no tricks!

Picture of 2-Phase Locking (2PL)

Strict 2PL

Theorem: Strict 2PL allows only schedules whose dependency graph is acyclic

Proof Intuition: In strict 2PL, if there is an edge $T_i \rightarrow T_j$ (i.e. T_i and T_j conflict) then T_j needs to wait until T_i is finished – so *cannot* have an edge $T_j \rightarrow T_i$

Therefore, Strict 2PL only allows conflict serializable \Rightarrow serializable schedules

Strict 2PL

- If a schedule follows strict 2PL and locking, it is conflict serializable...
 - ...and thus serializable
 - ...and thus maintains isolation & consistency!
- Not all serializable schedules are allowed by strict 2PL.
- So let's use strict 2PL, what could go wrong?

Deadlock Detection: Example

T_2

First, T_1 requests a shared lock on A to read from it

Waits-for graph:

Deadlock Detection: Example

T_1 $S(A)$ $R(A)$

T_2 $S(B)$ $R(B)$

Waits-for graph:

Next, T_2 requests a shared lock
on B to read from it

Deadlock Detection: Example

Waits-for graph:

T_2 then requests an exclusive lock on A to write to it- now T_2 is waiting on T_1 ...

Deadlock Detection: Example

Waits-for graph:

Cycle =
DEADLOCK

Finally, T_1 requests an exclusive lock on B to write to it- now T_1 is waiting on T_2 ... DEADLOCK!

sqlite3.OperationalError: database is locked

```
ERROR: deadlock detected
DETAIL: Process 321 waits for ExclusiveLock on tuple of
relation 20 of database 12002; blocked by process 4924.
Process 404 waits for ShareLock on transaction 689; blocked
by process 552.
HINT: See server log for query details.
```


The problem?
Deadlock!??!

NB: Also movie called wedlock
(deadlock) set in a futuristic prison...
I haven't seen either of them...

Deadlocks

- **Deadlock:** Cycle of transactions waiting for locks to be released by each other.
- Two ways of dealing with deadlocks:
 1. Deadlock prevention
 2. Deadlock detection

Deadlock Detection

- Create the **waits-for graph**:
 - Nodes are transactions
 - There is an edge from $T_i \rightarrow T_j$ if T_i is *waiting for T_j to release a lock*
- Periodically check for (*and break*) cycles in the waits-for graph

Summary

- Concurrency achieved by **interleaving TXNs** such that **isolation & consistency** are maintained
 - We formalized a notion of **serializability** that captured such a “good” interleaving schedule
- We defined **conflict serializability**, which implies serializability
- **Locking** allows only conflict serializable schedules
 - If the schedule completes... (it may deadlock!)