HOMEWORK 6
Due Wed, Nov 11 at 11:30 pm

Transaction Processing

Objectives: Introduction to Transaction

Processing Concepts

20.16. Add the operation commit at the end of each of the transactions T_1 and T_2 in Figure 20.2, and then list all possible schedules for the modified transactions. Determine which of the schedules are recoverable, which are cascadeless, and which are strict.

$$(5+3)! / (5! * 3!) = 8*7*6*5*4*3*2*1/5*4*3*2*1*3*2*1 = 56.$$

You don't need to list all 56 possible schedules; only list 2 strict, 2 recoverable, 2 non-recoverable, and 2 cascadeless schedules.

Below are the 56 possible schedules, and the type of each schedule:

20.17. List all possible schedules for transactions T_1 and T_2 in Figure 20.2, and determine which are conflict serializable (correct) and which are not.

Below are the 15 possible schedules, and the type of each schedule:

```
S 1 : r 1 (X); w 1 (X); r 1 (Y); w 1 (Y); r 2 (X); w 2 (X); serial (and hence also serializable)
S 2 : r 1 (X); w 1 (X); r 1 (Y); r 2 (X); w 1 (Y); w 2 (X); (conflict) serializable
S 3 : r 1 (X); w 1 (X); r 1 (Y); r 2 (X); w 2 (X); w 1 (Y); (conflict) serializable
S 4 : r 1 (X); w 1 (X); r 2 (X); r 1 (Y); w 1 (Y); w 2 (X); (conflict) serializable
S 5 : r 1 (X); w 1 (X); r 2 (X); r 1 (Y); w 2 (X); w 1 (Y); (conflict) serializable
S 6 : r 1 (X); w 1 (X); r 2 (X); w 2 (X); r 1 (Y); w 1 (Y); (conflict) serializable
S 7 : r 1 (X); r 2 (X); w 1 (X); r 1 (Y); w 1 (Y); w 2 (X); not (conflict) serializable
S 8 : r 1 (X); r 2 (X); w 1 (X); r 1 (Y); w 2 (X); w 1 (Y); not (conflict) serializable
S 9 : r 1 (X); r 2 (X); w 1 (X); w 2 (X); r 1 (Y); w 1 (Y); not (conflict) serializable
S 10 : r 1 (X); r 2 (X); w 2 (X); w 1 (X); r 1 (Y); w 1 (Y); not (conflict) serializable
S 11 : r 2 (X); r 1 (X); w 1 (X); r 1 (Y); w 2 (X); not (conflict) serializable
S 12 : r 2 (X); r 1 (X); w 1 (X); r 1 (Y); w 2 (X); w 1 (Y); not (conflict) serializable
```

S 13: r 2 (X); r 1 (X); w 1 (X); w 2 (X); r 1 (Y); w 1 (Y); not (conflict) serializable

S 14: r 2 (X); r 1 (X); w 2 (X); w 1 (X); r 1 (Y); w 1 (Y); not (conflict) serializable

S 15 : r 2 (X); w 2 (X); r 1 (X); w 1 (X); r 1 (Y); w 1 (Y); serial (and hence also serializable)

20.23. Consider the three transactions T_1 , T_2 , and T_3 , and the schedules S_1 and S_2 given below.

Draw the serializability (precedence) graphs for S₁ and S₂, and state whether each schedule is serializable or not. If a schedule is serializable, write down the equivalent serial schedule(s).

 $T_1: r_1(X); r_1(Z); w_1(X);$

 $T_2: r_2(Z); r_2(Y); w_2(Z); w_2(Y);$

 $T_3: r_3(X); r_3(Y); w_3(Y);$

S1: r1 (X); r2 (Z); r1 (Z); r3 (X); r3 (Y); w1 (X); w3 (Y); r2 (Y); w2 (Z); w2 (Y); S2: r1 (X); r2 (Z); r3 (X); r1 (Z); r2 (Y); r3 (Y); w1 (X); w2 (Z); w3 (Y); w2 (Y);

20.23

T1	T2	T3
R(x)	R(z)	R(x)
R(z)	R(y)	R(y)
W(x)	W(z)	W(y)
	W(y)	

S1

T1	T2	T3
R(x)		
	R(z)	
R(z)		
		R(x)
		R(y)
W(x)		
		W(y)
	R(y)	
	W(z)	
	W(y)	

S2

T1	T2	Т3
R(x)		
	R(z)	
		R(x)
R(z)		
	R(y)	
		R(y)
W(x)		
	W(z)	
		W(y)
	W(y)	

S1

S2

S1is conflict serializable because there is NOT a cycle.

S2 is NOT conflict serializable because there is a cycle.

20.24. Consider schedules *S*₃, *S*₄, and *S*₅ below. Determine whether each schedule is strict, cascadeless, recoverable, or nonrecoverable. (Determine the strictest recoverability condition that each schedule satisfies.)

```
S3: r1 (X); r2 (Z); r1 (Z); r3 (X); r3 (Y); w1 (X); c1; w3 (Y); c3; r2 (Y); w2 (Z); w2 (Y); c2; S4: r1 (X); r2 (Z); r1 (Z); r3 (X); r3 (Y); w1 (X); w3 (Y); r2 (Y); w2 (Z); w2 (Y); c1; c2; c3; S5: r1 (X); r2 (Z); r3 (X); r1 (Z); r2 (Y); r3 (Y); w1 (X); c1; w2 (Z); w3 (Y); w2 (Y); c3; c2;
```

Strict schedule: A schedule is strict if it satisfies the following conditions:

- 1. Tj reads a data item X *after* Ti has written to X and Ti is terminated (aborted or committed)
- 2. Tj writes a data item X *after* Ti has written to X and Ti is terminated (aborted or committed)

S3

is not strict because T3 reads X (r3(X)) before T1 has written to X (w1(X)) but T3 commits
 after T1

S4

• is not strict because T3 reads X (r3(X)) before T1 has written to X (w1(X))but T3 commits after T1.

S5

is not strict because T3 reads X (r3(X)) before T1 has written to X (w1(X))but T3 commits
after T1.

Cascadeless schedule: A schedule is cascadeless if the following condition is satisfied:

1. Tj reads X only *after* Ti has written to X and terminated (aborted or committed).

S3

• is *not cascadeless* because T3 reads X (r3(X)) before T1 commits.

S4

• is *not cascadeless* because T3 reads X (r3(X)) before T1 commits.

S5

 is not cascadeless because T3 reads X (r3(X)) before T1 commits or T2 readsY (r2(Y)) before T3 commits. Recoverable schedule: A schedule is recoverable if the following condition is satisfied:

- 1. Tj commits after Ti if Tj has read any data item written by Ti.
- 2. Abort operations will be used in place of commits, one at a time
- 3. Notations Used:
 - a. Commit Notation: Ci > Cj means Ci happens before Cj.
 - b. Abort Notation: Ai denotes abort Ti.
 - c. Strictness:
 - i. a transaction neither reads nor writes to a data item, which was written to by a transaction that has not committed yet.

S3.

- If A1>C3>C2, then S3 is **recoverable** because rolling back of T1 does not affect T2 and T3
- If C1>A3>C2. S3 is not recoverable because T2 read the value of Y (r2(Y)) after T3 wrote X (w3(Y)) and T2 committed but T3 rolled back. Thus, T2 used non- existent value of Y.
- If C1>C3>A3, then S3 is recoverable because roll back of T2 does not affect T1 and
 T3
- Strictest condition of S3 is C3>C2.

S4

- If A1>C2>C3, then S4 is *recoverable* because roll back of T1 does not affect T2 and T3.
- If C1>A2>C3, then S4 is **recoverable** because the roll back of T2 will restore the value of Y that was read and written to by T3 (w3(Y)). It will not affect T1.
- If C1>C2>A3, then S4 is not recoverable because T3 will restore the value of Y which was not read by T2.
- Strictest condition of S4 is C3>C2, but it is not satisfied by S4.

S5

- If A1>C3>C2, then S5 is *recoverable* because neither T2 nor T3 writes to X, which
 is written by T1. If C1>A3>C2, then S5 is *not recoverable* because T3 will restore
 the value of Y, which was not read by T2. Thus, T2 committed with a non-existent
 value of Y.
- If C1>C3>A2, then S5 is *recoverable* because it will restore the value of Y to the value, which was read by T3. Thus, T3 committed with the right value of Y.
- Strictest condition of S3 is C3>C2, but it is not satisfied by S5.