

Transaction Concept

- A **transaction** is a *unit* of program execution that accesses and possibly updates various data items.
- A transaction must see a consistent database.
- 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

To preserve integrity of data, the database system must ensure:

- **Atomicity.** Either all operations of the transaction are properly reflected in the database or none are.
- **Consistency.** Execution of a transaction in isolation preserves the consistency of the database.
- **Isolation.** Although multiple transactions may execute concurrently, each transaction must be unaware of other concurrently executing transactions. Intermediate transaction results must be hidden from other concurrently executed transactions.
 - ☞ That is, for every pair of transactions T_i and T_j , it appears to T_i that either T_j finished execution before T_i started, or T_j started execution after T_i finished.
- **Durability.** 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 (i.e., the transfer of the \$50 has taken place), 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 (the sum $A + B$ will be less than it should be).
Can be ensured trivially by running transactions ***serially***, that is one after the other. However, executing multiple transactions concurrently has significant benefits.

Transaction State

- **Active**, the initial state; the transaction stays in this state while it is executing
- **Partially committed**, after the final statement has been executed.
- **Failed**, after the discovery that normal execution can no longer proceed.
- **Aborted**, after the transaction has been rolled back and the database restored to its state prior to the start of the transaction.
Two options after it has been aborted:
 - ☞ restart the transaction – only if no internal logical error
 - ☞ kill the transaction
- **Committed**, 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.)

The shadow-database scheme:

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

Concurrent Executions

- Multiple transactions are allowed to run concurrently in the system. Advantages are:
 - ⌚ **increased processor and disk utilization**, leading to better transaction *throughput*: one transaction can be using the CPU while another is reading from or writing to the disk
 - ⌚ **reduced average response time** for transactions: short transactions need not wait behind long ones.
- *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

- *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
<code>read(A)</code> $A := A - 50$ <code>write (A)</code> <code>read(B)</code> $B := B + 50$ <code>write(B)</code>	<code>read(A)</code> $temp := A * 0.1$ $A := A - temp$ <code>write(A)</code> <code>read(B)</code> $B := B + temp$ <code>write(B)</code>

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.

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

In both Schedule 1 and 3, the sum $A + B$ is preserved.

Example Schedules (Cont.)

- The following concurrent schedule (Schedule 4 in the text) does not preserve the value of the sum $A + B$.

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)

Possible Problems

- Lost update problem
- Temporary update problem
- Incorrect summary problem

Example transaction

- Transfer money from account A to B
 - Read_item(A)
 - $A := A - 50$
 - Write_item(A)
 - Read_item(B)
 - $B := B + 50$
 - Write_item(B)
- Transfer 10% of A to Account B
 - Read_item(A)
 - $\text{temp} := 0.1 * A$
 - $A := A - \text{temp}$
 - Write_item(A)
 - Read_item(B)
 - $B := B + \text{temp}$
 - Write_item(B)

Lost update problem

A = 1000, B = 2000

T1	T2
Read_item(A) A := A - 50	A = 1000 A = 950
Write_item(A)	A = 950
Read_item(B)	B = 2000
B := B + 50	B = 2050
Write_item(B)	B = 2050
Read_item(A)	A = 950
temp := 0.1*A	temp = 95
A:= A-temp	A=950-95 = 855
Write_item(A)	A = 855
Read_item(B)	B = 2000
B := B + temp	B = 2095
Write_item(B)	B = 2095

Temporary update problem

R = 3000

T1	T2
-	Write_item(R) R = 1000
Read_item(R) R = 1000	-
-	RollBack R = 3000

Inconsistency problem

A = 40 ,

B = 50,

C = 30

T1

Read_item(A)

A = 40

SUM = Sum+A

Sum = 40

Read_item(B)

B = 50

SUM = A + B

**SUM = 40+50
= 90**

T2

A+B+C = 40+50+30 = 120

Read_item(C)

C = 30

C = C - 10

C = 30-10 = 20

Write_item(C)

C = 20

Read_item(A)

A = 40

A = A + 10

Write_item(A)

A = 50

COMMIT

Read_item(C)

C = 20

SUM = SUM + C

Sum = 90 + 20 = 110

**After
A+B+C = 50+50+20 = 120**

Serializability

- Basic Assumption – Each transaction preserves database consistency.
- Thus serial execution of a set of transactions preserves database consistency.
- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule. Different forms of schedule equivalence give rise to the notions of:
 1. conflict serializability
 2. view serializability
- We ignore operations other than **read** and **write** instructions, and we assume that transactions may perform arbitrary computations on data in local buffers in between reads and writes. Our simplified schedules consist of only **read** and **write** instructions.

Conflict Serializability

- Instructions I_i and I_j of transactions T_i and T_j respectively, **conflict** if and only if 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)	

We are unable to swap instructions in the above schedule to obtain either the serial schedule $< T_3, T_4 >$, or the serial schedule $< T_4, T_3 >$.

Conflict Serializability (Cont.)

- Schedule 3 below can be transformed into Schedule 1, a serial schedule where T_2 follows T_1 , by series of swaps of non-conflicting instructions. Therefore Schedule 3 is conflict serializable.

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

View Serializability

- Let S and S' be two schedules with the same set of transactions. S and S' are **view equivalent** if the following three conditions are met:
 - 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 .
 - 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 .
 - 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** if it is view equivalent to a serial schedule.
- Every conflict serializable schedule is also view serializable.
- Schedule 9 (from text) — a schedule which is view-serializable but *not* conflict serializable.

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

- Every view serializable schedule that is not conflict serializable has **blind writes**.

Other Notions of Serializability

- Schedule 8 (from text) 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.

Recoverability

Need to address the effect of transaction failures on concurrently running transactions.

- **Recoverable schedule** — 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 (Schedule 11) is not recoverable if T_9 commits immediately after the read

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

- If T_8 should abort, T_9 would have read (and possibly shown to the user) an inconsistent database state. Hence database must ensure that schedules are recoverable.

Recoverability (Cont.)

- **Cascading rollback** – 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)
	write(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** — 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

Lock-Based Protocols

- A lock is a mechanism to control concurrent access to a data item
- Data items can be locked in two modes :
 1. *exclusive (X) mode*. Data item can be both read as well as written. X-lock is requested using **lock-X** instruction.
 2. *shared (S) mode*. Data item can only be read. S-lock is requested using **lock-S** instruction.
- Lock requests are made to concurrency-control manager. Transaction can proceed only after request is granted.

Lock-Based Protocols (Cont.)

■ Lock-compatibility matrix

	S	X
S	true	false
X	false	false

- A transaction may be granted a lock on an item if the requested lock is compatible with locks already held on the item by other transactions
- Any number of transactions can hold shared locks on an item, but if any transaction holds an exclusive on the item no other transaction may hold any lock on the item.
- If a lock cannot be granted, the requesting transaction is made to wait till all incompatible locks held by other transactions have been released. The lock is then granted.

Lock-Based Protocols (Cont.)

- Example of a transaction performing locking:

```
 $T_2$ : lock-S(A);  
 read (A);  
 unlock(A);  
 lock-S(B);  
 read (B);  
 unlock(B);  
 display(A+B)
```

- Locking as above is not sufficient to guarantee serializability — if A and B get updated in-between the read of A and B , the displayed sum would be wrong.
- A **locking protocol** is a set of rules followed by all transactions while requesting and releasing locks. Locking protocols restrict the set of possible schedules.

Pitfalls of Lock-Based Protocols

- Consider the partial schedule

T_3	T_4
lock-X(B) read(B) $B := B - 50$ write(B) lock-X(A)	lock-S(A) read(A) lock-S(B)

- Neither T_3 nor T_4 can make progress — executing **lock-S(B)** causes T_4 to wait for T_3 to release its lock on B , while executing **lock-X(A)** causes T_3 to wait for T_4 to release its lock on A .
- Such a situation is called a **deadlock**.
 - To handle a deadlock one of T_3 or T_4 must be rolled back and its locks released.

Pitfalls of Lock-Based Protocols (Cont.)

- The potential for deadlock exists in most locking protocols. Deadlocks are a necessary evil.
- **Starvation** is also possible if concurrency control manager is badly designed. For example:
 - ☞ A transaction may be waiting for an X-lock on an item, while a sequence of other transactions request and are granted an S-lock on the same item.
 - ☞ The same transaction is repeatedly rolled back due to deadlocks.
- Concurrency control manager can be designed to prevent starvation.

The Two-Phase Locking Protocol

- This is a protocol which ensures conflict-serializable schedules.
- Phase 1: Growing Phase
 - ☞ transaction may obtain locks
 - ☞ transaction may not release locks
- Phase 2: Shrinking Phase
 - ☞ transaction may release locks
 - ☞ transaction may not obtain locks
- The protocol assures serializability. It can be proved that the transactions can be serialized in the order of their **lock points** (i.e. the point where a transaction acquired its final lock).

The Two-Phase Locking Protocol (Cont.)

- Two-phase locking *does not* ensure freedom from deadlocks
- Cascading roll-back is possible under two-phase locking. To avoid this, follow a modified protocol called **strict two-phase locking**. Here a transaction must hold all its exclusive locks till it commits/aborts.
- **Rigorous two-phase locking** is even stricter: here *all* locks are held till commit/abort. In this protocol transactions can be serialized in the order in which they commit.

Lock Conversions

- Two-phase locking with lock conversions:
 - First Phase:
 - can acquire a **lock-S** on item
 - can acquire a **lock-X** on item
 - can convert a **lock-S** to a **lock-X (upgrade)**
 - Second Phase:
 - can release a **lock-S**
 - can release a **lock-X**
 - can convert a **lock-X** to a **lock-S (downgrade)**
- This protocol assures serializability. But still relies on the programmer to insert the various locking instructions.

Timestamp-Based Protocols

- Each transaction is issued a timestamp when it enters the system. If an old transaction T_i has time-stamp $\text{TS}(T_i)$, a new transaction T_j is assigned time-stamp $\text{TS}(T_j)$ such that $\text{TS}(T_i) < \text{TS}(T_j)$.
- The protocol manages concurrent execution such that the time-stamps determine the serializability order.
- In order to assure such behavior, the protocol maintains for each data Q two timestamp values:
 - ☞ **W-timestamp(Q)** is the largest time-stamp of any transaction that executed **write(Q)** successfully.
 - ☞ **R-timestamp(Q)** is the largest time-stamp of any transaction that executed **read(Q)** successfully.

Timestamp-Based Protocols (Cont.)

- The timestamp ordering protocol ensures that any conflicting **read** and **write** operations are executed in timestamp order.
- Suppose a transaction T_i issues a **read**(Q)
 1. If $TS(T_i) \leq W\text{-timestamp}(Q)$, then T_i needs to read a value of Q that was already overwritten. Hence, the **read** operation is rejected, and T_i is rolled back.
 2. If $TS(T_i) \geq W\text{-timestamp}(Q)$, then the **read** operation is executed, and $R\text{-timestamp}(Q)$ is set to the maximum of $R\text{-timestamp}(Q)$ and $TS(T_i)$.

Timestamp-Based Protocols (Cont.)

- Suppose that transaction T_i issues **write**(Q).
- If $TS(T_i) < R\text{-timestamp}(Q)$, then the value of Q that T_i is producing was needed previously, and the system assumed that that value would never be produced. Hence, the **write** operation is rejected, and T_i is rolled back.
- If $TS(T_i) < W\text{-timestamp}(Q)$, then T_i is attempting to write an obsolete value of Q. Hence, this **write** operation is rejected, and T_i is rolled back.
- Otherwise, the **write** operation is executed, and $W\text{-timestamp}(Q)$ is set to $TS(T_i)$.

Thomas' Write Rule

- Modified version of the timestamp-ordering protocol in which obsolete **write** operations may be ignored under certain circumstances.
- When T_i attempts to write data item Q , if $TS(T_i) < W\text{-timestamp}(Q)$, then T_i is attempting to write an obsolete value of $\{Q\}$. Hence, rather than rolling back T_i as the timestamp ordering protocol would have done, this **{write}** operation can be ignored.
- Otherwise this protocol is the same as the timestamp ordering protocol.
- Thomas' Write Rule allows greater potential concurrency. Unlike previous protocols, it allows some view-serializable schedules that are not conflict-serializable.

Failure Classification

■ Transaction failure :

- ☞ **Logical errors:** transaction cannot complete due to some internal error condition
- ☞ **System errors:** the database system must terminate an active transaction due to an error condition (e.g., deadlock)

■ System crash: a power failure or other hardware or software failure causes the system to crash.

- ☞ **Fail-stop assumption:** non-volatile storage contents are assumed to not be corrupted by system crash
 - ☞ Database systems have numerous integrity checks to prevent corruption of disk data

■ Disk failure: a head crash or similar disk failure destroys all or part of disk storage

- ☞ Destruction is assumed to be detectable: disk drives use checksums to detect failures

Recovery Algorithms

- Recovery algorithms are techniques to ensure database consistency and transaction atomicity and durability despite failures
- Recovery algorithms have two parts
 1. Actions taken during normal transaction processing to ensure enough information exists to recover from failures
 2. Actions taken after a failure to recover the database contents to a state that ensures atomicity, consistency and durability

Storage Structure

■ Volatile storage:

- ☞ does not survive system crashes
- ☞ examples: main memory, cache memory

■ Nonvolatile storage:

- ☞ survives system crashes
- ☞ examples: disk, tape, flash memory,
non-volatile (battery backed up) RAM

■ Stable storage:

- ☞ a mythical form of storage that survives all failures
- ☞ approximated by maintaining multiple copies on distinct nonvolatile media

Stable-Storage Implementation

- Maintain multiple copies of each block on separate disks
 - ▶ copies can be at remote sites to protect against disasters such as fire or flooding.
- Failure during data transfer can still result in inconsistent copies: Block transfer can result in
 - ▶ Successful completion
 - ▶ Partial failure: destination block has incorrect information
 - ▶ Total failure: destination block was never updated
- Protecting storage media from failure during data transfer (one solution):
 - ▶ Execute output operation as follows (assuming two copies of each block):
 1. Write the information onto the first physical block.
 2. When the first write successfully completes, write the same information onto the second physical block.
 3. The output is completed only after the second write successfully completes.

Stable-Storage Implementation (Cont.)

- Protecting storage media from failure during data transfer (cont.):
- Copies of a block may differ due to failure during output operation. To recover from failure:
 1. First find inconsistent blocks:
 1. *Expensive solution:* Compare the two copies of every disk block.
 2. *Better solution:*
 - Record in-progress disk writes on non-volatile storage (Non-volatile RAM or special area of disk).
 - Use this information during recovery to find blocks that may be inconsistent, and only compare copies of these.
 - Used in hardware RAID systems
 2. If either copy of an inconsistent block is detected to have an error (bad checksum), overwrite it by the other copy. If both have no error, but are different, overwrite the second block by the first block.

Recovery and Atomicity

- Modifying the database without ensuring that the transaction will commit may leave the database in an inconsistent state.
- Consider transaction T_i that transfers \$50 from account A to account B ; goal is either to perform all database modifications made by T_i or none at all.
- Several output operations may be required for T_i (to output A and B). A failure may occur after one of these modifications have been made but before all of them are made.

Recovery and Atomicity (Cont.)

- To ensure atomicity despite failures, we first output information describing the modifications to stable storage without modifying the database itself.
- Two approaches:
 - ☞ **log-based recovery**, and
 - ☞ **shadow-paging**
- We assume (initially) that transactions run serially, that is, one after the other.

Log-Based Recovery

- A **log** is kept on stable storage.
 - ▢ The log is a sequence of **log records**, and maintains a record of update activities on the database.
- When transaction T_i starts, it registers itself by writing a $\langle T_i, \text{start} \rangle$ log record
- Before T_i executes **write**(X), a log record $\langle T_i, X, V_1, V_2 \rangle$ is written, where V_1 is the value of X before the write, and V_2 is the value to be written to X .
 - ▢ Log record notes that T_i has performed a write on data item X_j . X_j had value V_1 before the write, and will have value V_2 after the write.
- When T_i finishes its last statement, the log record $\langle T_i, \text{commit} \rangle$ is written.
- We assume for now that log records are written directly to stable storage (that is, they are not buffered)
- Two approaches using logs
 - ▢ Deferred database modification
 - ▢ Immediate database modification

Deferred Database Modification

- The **deferred database modification** scheme records all modifications to the log, but defers all the **writes** to after partial commit.
- Assume that transactions execute serially
- Transaction starts by writing $\langle T_i, \text{start} \rangle$ record to log.
- A **write**(X) operation results in a log record $\langle T_i, X, V \rangle$ being written, where V is the new value for X
 - ☞ Note: old value is not needed for this scheme
- The write is not performed on X at this time, but is deferred.
- When T_i partially commits, $\langle T_i, \text{commit} \rangle$ is written to the log
- Finally, the log records are read and used to actually execute the previously deferred writes.

Deferred Database Modification (Cont.)

- During recovery after a crash, a transaction needs to be redone if and only if both $\langle T_i, \text{start} \rangle$ and $\langle T_i, \text{commit} \rangle$ are there in the log.
- Redoing a transaction T_i (**redo** T_i) sets the value of all data items updated by the transaction to the new values.
- Crashes can occur while
 - ⌚ the transaction is executing the original updates, or
 - ⌚ while recovery action is being taken
- example transactions T_0 and T_1 (T_0 executes before T_1):

T_0 : **read** (A)

A: - A - 50

Write (A)

read (B)

B:- B + 50

write (B)

T_1 : **read** (C)

C:- C- 100

write (C)

Deferred Database Modification (Cont.)

- Below we show the log as it appears at three instances of time.

$\langle T_0 \text{ start} \rangle$
 $\langle T_0, A, 950 \rangle$
 $\langle T_0, B, 2050 \rangle$

$\langle T_0 \text{ start} \rangle$
 $\langle T_0, A, 950 \rangle$
 $\langle T_0, B, 2050 \rangle$
 $\langle T_0 \text{ commit} \rangle$
 $\langle T_1 \text{ start} \rangle$
 $\langle T_1, C, 600 \rangle$

$\langle T_0 \text{ start} \rangle$
 $\langle T_0, A, 950 \rangle$
 $\langle T_0, B, 2050 \rangle$
 $\langle T_0 \text{ commit} \rangle$
 $\langle T_1 \text{ start} \rangle$
 $\langle T_1, C, 600 \rangle$
 $\langle T_1 \text{ commit} \rangle$

(a)

(b)

(c)

- If log on stable storage at time of crash is as in case:
 - No redo actions need to be taken
 - $\text{redo}(T_0)$ must be performed since $\langle T_0 \text{ commit} \rangle$ is present
 - $\text{redo}(T_0)$ must be performed followed by $\text{redo}(T_1)$ since $\langle T_0 \text{ commit} \rangle$ and $\langle T_1 \text{ commit} \rangle$ are present

Immediate Database Modification

- The **immediate database modification** scheme allows database updates of an uncommitted transaction to be made as the writes are issued
 - ☞ since undoing may be needed, update logs must have both old value and new value
- Update log record must be written *before* database item is written
 - ☞ We assume that the log record is output directly to stable storage
 - ☞ Can be extended to postpone log record output, so long as prior to execution of an **output(B)** operation for a data block B , all log records corresponding to items B must be flushed to stable storage
- Output of updated blocks can take place at any time before or after transaction commit
- Order in which blocks are output can be different from the order in which they are written.

Immediate Database Modification Example

Log	Write	Output
$<T_0 \text{ start}>$		
$<T_0, A, 1000, 950>$		
$T_0, B, 2000, 2050$	$A = 950$ $B = 2050$	
$<T_0 \text{ commit}>$		
$<T_1 \text{ start}> \quad x_1$		
$<T_1, C, 700, 600>$	$C = 600$	B_B, B_C
$<T_1 \text{ commit}>$		B_A

- Note: B_X denotes block containing X .

Immediate Database Modification (Cont.)

- Recovery procedure has two operations instead of one:
 - ⌚ **undo(T_i)** restores the value of all data items updated by T_i to their old values, going backwards from the last log record for T_i
 - ⌚ **redo(T_i)** sets the value of all data items updated by T_i to the new values, going forward from the first log record for T_i
- Both operations must be **idempotent**
 - ⌚ That is, even if the operation is executed multiple times the effect is the same as if it is executed once
 - 📋 Needed since operations may get re-executed during recovery
- When recovering after failure:
 - ⌚ Transaction T_i needs to be undone if the log contains the record $\langle T_i, \text{start} \rangle$, but does not contain the record $\langle T_i, \text{commit} \rangle$.
 - ⌚ Transaction T_i needs to be redone if the log contains both the record $\langle T_i, \text{start} \rangle$ and the record $\langle T_i, \text{commit} \rangle$.
- Undo operations are performed first, then redo operations.

Immediate DB Modification Recovery Example

Below we show the log as it appears at three instances of time.

$\langle T_0 \text{ start} \rangle$

$\langle T_0, A, 1000, 950 \rangle$

$\langle T_0, B, 2000, 2050 \rangle$

$\langle T_0 \text{ start} \rangle$

$\langle T_0, A, 1000, 950 \rangle$

$\langle T_0, B, 2000, 2050 \rangle$

$\langle T_0 \text{ commit} \rangle$

$\langle T_1 \text{ start} \rangle$

$\langle T_1, C, 700, 600 \rangle$

$\langle T_0 \text{ start} \rangle$

$\langle T_0, A, 1000, 950 \rangle$

$\langle T_0, B, 2000, 2050 \rangle$

$\langle T_0 \text{ commit} \rangle$

$\langle T_1 \text{ start} \rangle$

$\langle T_1, C, 700, 600 \rangle$

$\langle T_1 \text{ commit} \rangle$

(a)

(b)

(c)

R
Recovery occurs in each case above one.

- (a) undo (T_0): B is restored to 2000 and A to 1000.
- (b) undo (T_1) and redo (T_0): C is restored to 700, and then A and B are set to 950 and 2050 respectively.
- (c) redo (T_0) and redo (T_1): A and B are set to 950 and 2050 respectively. Then C is set to 600

Checkpoints

- Problems in recovery procedure as discussed earlier :
 1. searching the entire log is time-consuming
 2. we might unnecessarily redo transactions which have already output their updates to the database.
- Streamline recovery procedure by periodically performing **checkpointing**
 1. Output all log records currently residing in main memory onto stable storage.
 2. Output all modified buffer blocks to the disk.
 3. Write a log record < **checkpoint** > onto stable storage.

Checkpoints (Cont.)

- During recovery we need to consider only the most recent transaction T_i that started before the checkpoint, and transactions that started after T_i .
 1. Scan backwards from end of log to find the most recent <checkpoint> record
 2. Continue scanning backwards till a record $\langle T_i \text{ start} \rangle$ is found.
 3. Need only consider the part of log following above **start** record. Earlier part of log can be ignored during recovery, and can be erased whenever desired.
 4. For all transactions (starting from T_i or later) with no $\langle T_i \text{ commit} \rangle$, execute **undo**(T_i). (Done only in case of immediate modification.)
 5. Scanning forward in the log, for all transactions starting from T_i or later with a $\langle T_i \text{ commit} \rangle$, execute **redo**(T_i).

Example of Checkpoints

- T_1 can be ignored (updates already output to disk due to checkpoint)
- T_2 and T_3 redone.
- T_4 undone

Deadlock Handling

- Consider the following two transactions:

T_1 : write (X)

write(Y)

T_2 : write(Y)

write(X)

- Schedule with deadlock

T_1	T_2
lock-X on X write (X)	
wait for lock-X on Y	lock-X on Y write (X) wait for lock-X on X

Deadlock Handling

- System is deadlocked if there is a set of transactions such that every transaction in the set is waiting for another transaction in the set.
- ***Deadlock prevention*** protocols ensure that the system will never enter into a deadlock state. Some prevention strategies :
 - ☞ Require that each transaction locks all its data items before it begins execution (predeclaration).
 - ☞ Impose partial ordering of all data items and require that a transaction can lock data items only in the order specified by the partial order (graph-based protocol).

More Deadlock Prevention Strategies

- Following schemes use transaction timestamps for the sake of deadlock prevention alone.
- **wait-die** scheme — non-preemptive
 - ⌚ older transaction may wait for younger one to release data item.
Younger transactions never wait for older ones; they are rolled back instead.
 - ⌚ a transaction may die several times before acquiring needed data item
- **wound-wait** scheme — preemptive
 - ⌚ older transaction *wounds* (forces rollback) of younger transaction instead of waiting for it. Younger transactions may wait for older ones.
 - ⌚ may be fewer rollbacks than *wait-die* scheme.

Deadlock prevention (Cont.)

- Both in *wait-die* and in *wound-wait* schemes, a rolled back transaction is restarted with its original timestamp. Older transactions thus have precedence over newer ones, and starvation is hence avoided.
- **Timeout-Based Schemes :**
 - ☞ a transaction waits for a lock only for a specified amount of time. After that, the wait times out and the transaction is rolled back.
 - ☞ thus deadlocks are not possible
 - ☞ simple to implement; but starvation is possible. Also difficult to determine good value of the timeout interval.

Deadlock Detection

- Deadlocks can be described as a *wait-for graph*, which consists of a pair $G = (V, E)$,
 - ☞ V is a set of vertices (all the transactions in the system)
 - ☞ E is a set of edges; each element is an ordered pair $T_i \rightarrow T_j$.
- If $T_i \rightarrow T_j$ is in E , then there is a directed edge from T_i to T_j , implying that T_i is waiting for T_j to release a data item.
- When T_i requests a data item currently being held by T_j , then the edge $T_i \rightarrow T_j$ is inserted in the wait-for graph. This edge is removed only when T_j is no longer holding a data item needed by T_i .
- The system is in a deadlock state if and only if the wait-for graph has a cycle. Must invoke a deadlock-detection algorithm periodically to look for cycles.

Deadlock Detection (Cont.)

Wait-for graph without a cycle

Wait-for graph with a cycle

Deadlock Recovery

■ When deadlock is detected :

- ☞ Some transaction will have to rolled back (made a victim) to break deadlock. Select that transaction as victim that will incur minimum cost.
- ☞ Rollback -- determine how far to roll back transaction
 - ☞ **Total rollback:** Abort the transaction and then restart it.
 - ☞ More effective to roll back transaction only as far as necessary to break deadlock.
- ☞ Starvation happens if same transaction is always chosen as victim. Include the number of rollbacks in the cost factor to avoid starvation