

Transactions

BBM471 Database Management Systems

Dr. Fuat Akal

akal@hacettepe.edu.tr

6

Hacettepe University Computer Engineering Department

Goals for this lecture

- **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

6

Hacettepe University Computer Engineering Department

2

Today's Lecture

1. Transactions
2. Properties of Transactions: ACID
3. Logging
4. Concurrency, scheduling & anomalies
5. Locking: 2PL, conflict serializability, deadlock detection

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

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*

Forget about SSDs for a while :-)

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”

	Local	Global
Main Memory (RAM)	1	2 4
Disk		3

2. **Global:** Each process can read from / write to shared data in main memory

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

3. **Disk:** Global memory can read from / flush to disk

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

4. **Log:** Assume on stable disk storage- spans both main memory and disk...

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: 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 BBM471

Note: For BBM471, 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

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

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 (i.e. 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.
 - 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.
- 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

And all this with... Performance!!

A Note: ACID is contentious!

- Many debates over ACID, both **historically** and **currently**
- Many newer “NoSQL” DBMSs relax ACID
 - NoSQL means NOT Only SQL
- In turn, now “NewSQL” reintroduces ACID compliance to NoSQL-style DBMSs...
- BASE
 - Basically Available, Soft State, Eventual Consistency

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

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* by 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:
 $\langle \text{XID}, \text{location}, \text{old data}, \text{new data} \rangle$

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

A picture of logging

T: R(A), W(A)

T Transaction
R Read Operation
W Write Operation
A Data Item

A picture of logging

T: R(A), W(A)

A: 0 → 1

A picture of logging

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

$A: 0 \rightarrow 1$

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)

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?

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?

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...

4. Concurrency, Scheduling & Anomalies

What you will learn about in this section

1. Interleaving & scheduling
2. Conflict & anomaly types

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”

	Local	Global
Main Memory (RAM)	1	2 4
Disk		3

2. **Global:** Each process can read from / write to shared data in main memory

Log is a *sequence* from main memory \rightarrow disk

3. **Disk:** Global memory can read from / flush to disk

“Flushing to disk” = writing to disk.

4. **Log:** Assume on stable disk storage- spans both main memory and 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

Serial schedule T_1, T_2 :

Starting Balance	
A	B
\$50	\$200

A	B
\$159	\$106

Interleaved schedule A:

A	B
\$159	\$106

Same result!

Scheduling examples

Serial schedule T_1, T_2 :

Starting Balance	
A	B
\$50	\$200

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 :

A	B
\$153	\$112

Interleaved schedule B:

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

T₁ A += 100

B -= 100

T₂ A *= 1.06

B *= 1.06

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

Same as a serial schedule
for all possible values of
A, B = 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!)

Classic Anomalies with Interleaved Execution

“Dirty read” / Reading uncommitted data:

Example:

1. T₁ writes some data to A
2. T₂ reads from A, then writes back to A & commits
3. T₁ then aborts- now T₂'s result is based on an obsolete / inconsistent value

Occurring with / because of a WR conflict

Dirty Read

T1	T2
<pre>Read(X) X = X - 5 Write(X)</pre>	<pre>Read(X) ← X = X + 5 Write(X)</pre>
<p>Time ↓</p> <p>ROLLBACK</p>	<p>This reads the value of X which it should not have seen</p> <p>COMMIT</p>

Classic Anomalies with Interleaved Execution

“Inconsistent read” / Reading partial commits:

Example:

Classic Anomalies with Interleaved Execution

Lost update:

Example:

Lost Update

Classic Anomalies with Interleaved Execution

“Unrepeatable (or, non-repeatable) read”:

Example:

1. T₁ reads some data from A
2. T₂ writes to A
3. Then, T₁ reads from A again and now gets a different / inconsistent value

Occurring with / because of a RW conflict

Unrepeatable Read

Phantom Read

SQL Isolation Levels

- **READ UNCOMMITTED** – dirty reads, non-repeatable reads, and phantoms allowed
- **READ COMMITTED** - dirty reads not allowed, but non-repeatable reads and phantoms allowed
- **REPEATABLE READ** – dirty reads, non-repeatable reads not allowed, but phantoms allowed
- **SERIALIZABLE** – dirty reads, non-repeatable reads, and phantoms not allowed; all schedules must be serializable

MYSQL: Set Transaction Syntax

```
SET [GLOBAL | SESSION] TRANSACTION  
 transaction_characteristic [, transaction_characteristic] ...  
  
transaction_characteristic:  
 ISOLATION LEVEL level  
 | READ WRITE  
 | READ ONLY  
  
level:  
 REPEATABLE READ  
 | READ COMMITTED  
 | READ UNCOMMITTED  
 | SERIALIZABLE
```


5. 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:

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

Interleaved Schedule:

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:

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?

Ex: 0, 1, 2, 3 (or: 0, 1, 3, 2)

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

Waits-for graph:

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

T_2

T_1

T_2

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

Deadlock Detection: Example

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, T₁ requests an exclusive lock on B to write to it- now T₁ is waiting on T₂... 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.
```

Deadlock!!!

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!)

Acknowledgements

The course material used for this lecture is mostly taken and/or adopted from the course materials of the *CS145 Introduction to Databases* lecture given by Christopher Ré at Stanford University (<http://web.stanford.edu/class/cs145/>).

