

Introduction to Databases *Transaction Management*

Prof. Beat Signer

Department of Computer Science Vrije Universiteit Brussel

http://www.beatsigner.com

Context of Today's Lecture

Transaction

Ariane Peeters wants to transfer 700 Euro from her bank account (314-229) to her landlord's account (889-752)

EXEC transfer(314-229, 889-752, 700)


```
CREATE PROCEDURE transfer(accountA CHAR(10), accountB CHAR(10), amount DECIMAL(12,2))
BEGIN
 DECLARE currentBalance DECIMAL(12,2);
 SELECT balance INTO currentBalance
 R(account)
 FROM account
 WHERE account.accountNumber = accountA;
 IF (currentBalance > amount) THEN
 UPDATE account
 SET account.balance = balance - amount
 W(account)
 WHERE account.accountNumber = accountA;
 UPDATE account
 SET account.balance = account.balance + amount
 W(account)
 WHERE account.accountNumber = accountB;
 ENDIF
END
```


Transaction ...

- A transaction is a sequence of operations that form a single unit of work
- A transaction is often initiated by an application program
 - begin a transaction
 - START TRANSACTION
 - end a transaction
 - COMMIT (if successful) or ROLLBACK (if errors)
- A transaction T_i transforms one consistent database state into another consistent database state
 - during the execution of T_i the DB may be temporarily inconsistent
- Either the whole transaction must succeed or the effect of all operations has to be undone (*rollback*)

Transaction ...

- There are two main transaction issues
 - concurrent execution of multiple transactions
 - recovery after hardware failures and system crashes
- In many SQL implementations, each SQL statement is a transaction on its own
 - this default behaviour can be disabled
 - SQL:1999 introduced BEGIN ATOMIC ... END blocks
 - see earlier SQL and Advanced SQL lectures for more details
- To preserve the integrity of data, the DBMS has to ensure that the so-called ACID properties are fulfilled for any transaction

ACID Properties

Atomicity

 either all operations of a transaction are reflected in the database or none of them (all or nothing)

Consistency

 if the database was is a consistent state before the transaction started, it will be in a consistent state after the transaction has been executed

Isolation

 if transactions are executed in parallel, the effects of an ongoing transaction must not be visible to other transactions

Durability

 after a transaction finished successfully, its changes are persistent and will not be lost (e.g. on system failure)

Money Transfer Example Revisited

Transaction to transfer money from account A to B

```
1. start transaction
2. read(A)
3. A = A-700
4. write(A)
5. read(B)
6. B = B+700
7. write(B)
8. commit
```

Atomicity

- if the transaction fails after step 4 but before step 8, the updates on A should not be reflected in the database (rollback)
- Consistency
 - the sum of A and B should not be changed by the transaction

Money Transfer Example Revisited ...

Isolation

• if another transaction is going to access the partially updated database between step 4 and 7, it will see an inconsistent database (with a sum of *A* and *B* which is less than it should be)

Durability

- once the money has been transferred from A to B (commit), the effect of the transaction must persist
 - the only way to "undo" a committed transaction is to execute a *compensating* transaction

Transaction States

- Active
 - initial state; transaction is in this state while executing
- Partially committed
 - after the last statement has been executed
- Committed
 - after successful completion
- Failed
 - after discovery that a normal execution is no longer possible
 - logical error (e.g. bad input), system error (e.g. deadlock) or system crash
- Aborted
 - after the rollback of a transaction

Transaction Management

- Transaction Manager
 - ensures that we proceed from one consistent state to another consistent state (database consistency)
 - ensures that transactions will not violate integrity constraints

Scheduler

- provides a specific strategy for the execution of transactions and the corresponding concurrency control
- avoids or resolves conflicts during concurrent data access

Recovery Manager

 restore the database to the state it was in before a failure occurred (e.g. due to software bug or hardware problem) while executing one or multiple transactions

Scheduler

- Serial execution of transactions
 - each operation within a transaction can be executed atomically
 - any *serial execution* of a set of transactions $T_1,...,T_n$ by different users is regarded as a *correct result*
- Parallel execution of transactions
 - improves the throughput and resource utilisation as well as the average response time
 - too much parallelism can lead to wrong results
 - e.g. dirty reads, lost updates, phantoms, ...
 - the scheduler has to choose the appropriate concurrency control scheme to avoid problems during parallel execution

Schedule

- A schedule S specifies the chronological order in which the operations of concurrent transactions are executed
 - a schedule for the transaction $T_1,...,T_n$ must contain all operations of these transactions
 - the schedule must preserve the order of the operations in each individual transaction

Example Schedules

- Let transaction T₁ transfer 700 Euro from account A to B and T₂ transfer 10% of the balance from A to B
 - critical are the read (R) and write (W) operations
- Schedule 1

- serial schedule where T_1 is followed by T_2
- Schedule 2

T_1	R(A)	A=A - 700	W(A)					R(<i>B</i>)	<i>B</i> = <i>B</i> +700	W(B)			
T_2				R(A)	t=A*0.1	A=A - t	W(A)				R(<i>B</i>)	B=B+t	W(B)

non-serial schedule but equivalent to Schedule 1

Example Schedules ...

Schedule 3

 this schedule does not preserve the sum of A and B and therefore leads to problems

Conflict Serialisability

- Two operations of transactions T_i and T_j form a *conflict* pair if at least one of them is a write operation
- If a schedule S can be transformed into a schedule S' by a series of swaps of non-conflicting operations, then S and S' are conflict equivalent
 - a conflict pair forces an order on the transactions
- A schedule S is conflict serialisable if it is conflict equivalent to a serial schedule

conflict pairs

Conflict Serialisability Example

- Transactions
 - $T_1: R_1(x) W_1(x) R_1(z)$
 - $T_2: R_2(y) R_2(x) W_2(y)$
 - $T_3: R_3(y) R_3(z) W_3(z)$
- Schedule S

$$R_1(x)$$
 $W_1(x)$ $R_2(y)$ $R_2(x)$ $R_3(y)$ $R_3(z)$ $W_2(y)$ $W_3(z)$ $R_1(z)$

- Conflict pairs
 - $\langle W_1(x), R_2(x) \rangle$, $\langle R_3(y), W_2(y) \rangle$ and $\langle W_3(z), R_1(z) \rangle$
- Conflict equivalent schedule

Conflict Serialisability Example ...

- Transactions
 - $T_1: R_1(x) W_1(x)$
 - $T_2: W_2(x)$
- Schedule S

$$R_1(x)$$
 $W_2(x)$ $W_1(x)$

- Conflict pairs
 - $< R_1(x), W_2(x) >$ and $< W_2(x), W_1(x) >$
- This schedule is not conflict serialisable!

Testing for Serialisability

- Check if there is a serial schedule with the same ordering of the conflict pairs as the given schedule S
- Construct a *precedence graph* G=(V,E) for S
 - the vertices V are represented by the transactions $T_1,...,T_{\rm n}$
 - there is an edge from T_i to T_j if there exists a conflict pair $\langle x,y \rangle$ in S with $x \in T_i$ and $y \in T_j$ and x is preceding y
 - a schedule S is serialisable if its precedence graph is acyclic
- Algorithm to find and equivalent serial schedule S'
 - construct the precedence graph for the schedule S
 - perform a topological sorting of the graph
 - randonly choose a vertex with no incoming edges and remove the vertex and its outgoing edges from *S* (add its operations to *S'*)
 - repeat the vertex removal until there are no more vertices or a cycle occurs

Conflict Serialisability Example

Schedule S

Conflict pairs

- Serialisable schedule $T_5 \rightarrow T_1 \rightarrow T_2 \rightarrow T_3 \rightarrow T_4$
 - note that there is more than one serialisable schedule for S

Conflict Serialisability Example ...

Schedule S

- Conflict pairs
 - $< R_1(x), W_2(x) > and < W_2(x), W_1(x) >$
- There is no serialisable schedule for S since the precedence graph has a cycle

Concurrency Control

- Different concurrency control schemes can be used to ensure that the isolation property is ensured when multiple transactions are executed in parallel
- The concurrency control schemes for implementing serialisation in an online system include
 - lock-based protocols
 - validation-based protocols
 - timestamp ordering
 - optimistic concurreny control
 - graph-based protocols

Lock-based Protocols

- One way to ensure serialisability is to require that data items can only be accessed in a mutually exclusive manner
- The DBMS has to offer a mechanism to lock a specific data object x for a given transaction T_i and mode m
 - $lock(T_i, x, m)$
 - $unlock(T_i, x)$
- A transaction has to request a lock in the appropriate mode for a data object and can only proceed if the scheduler grants the lock

Lock-based Protocols ...

- At any given time, there can never be two transactions with incompatible locks on the same data object
 - the second transaction has to wait until the object in unlocked
 - DBMS puts the waiting transactions into specific queues
- Current DBMSs implement two types (modes) of locks
 - exclusive-mode lock (X)
 - read and write access to the data object
 - shared-mode lock (S)
 - read-only access
 - at any time several shared-mode locks can be held simultaneously

lock compatibility matrix

 lock is only granted if there is no other transaction that is already waiting for a lock on the same data object (to prevent starvation)

Locking Example

- Transactions
 - $T_1: W_1(x) W_1(y)$
 - $T_2: W_2(z) W_2(y)$
- Lock
 - exclusive lock X_i(x) and unlock U_i(x)
- Schedule S

Locking

- Note that *locking* on its own *does not guarantee the* serialisability of a set of transactions $T_1,...,T_n$
- Schedule S

Precedence graph

The graph has a cycle and therefore the schedule is not serialisable!

■ We need more than just locking → two-phase locking

Two-Phase Locking (2PL)

- The two-phase locking protocol is based on two rules
- Rule 1
 - a data object has to be locked (exclusive or shared lock) before it can be accessed by a transaction (growing phase)
- Rule 2
 - as soon as a transaction unlocks its first data object, it cannot acquire any further locks (shrinking phase)

Two-Phase Locking (2PL)

- The 2PL protocol guarantees serialisable schedules
- Problems of the 2PL protocol
 - if we want to use the 2PL protocol, we have to know for each transaction T_i when no further locks will be necessary (*lock point*)
 - not very realistic to have this kind of a priori knowledge
 - the 2PL protocol is not deadlock free
 - potential problems in the case of an abort/rollback of an operation (cascading rollbacks)

2PL Cascading Rollback Problem

- The 2PL protocol is not suited to handle transactions that are aborted since cascading rollbacks may occur
- Cascading rollback
 - transaction T_i ends with an abort/rollback operation A
 - this might trigger a previously committed transaction $T_{\rm j}$ to be aborted too!
- Abort example

2PL Deadlock Problem

- Two transactions T_i and T_j might wait in a cycle for a lock held by the other transaction
- Example

- The scheduler has to periodically check whether such cycles (deadlocks) exist
 - use a directed wait-for graph to model the dependencies between transactions
 - if a deadlock occurs (cycle in the wait-for graph), the scheduler has to reset one of the participating transactions

Strict Two-Phase Locking (S2PL)

- The strict two-phase locking protocol is based on two rules
- Rule 1
 - a data object has to be locked (exclusive or shared lock) before it can be accessed by a transaction (growing phase)
- Rule 2
 - a transaction keeps all locks until the end of the transaction and releases them all at once (commit/abort phase)

Strict Two-Phase Locking (S2PL)

- The S2PL protocol guarantees serialisable schedules
 - S2PL avoids cascading aborts but it is still not deadlock free
- S2PL is implemented in every major database system
- S2PL can be implemented in a deadlock-free manner (deadlock prevention)
 - transaction has to aquire all necessary locks (preclaiming of locks) before the first operation is executed
 - reduces potential concurrency for long transactions

Locking Granularity

- Locking protocols such as 2PL or S2PL can be applied at various granularity levels
 - pages/blocks
 - commonly used
 - relations
 - very coarse and restrictive
 - tuples
- There is a trade-off between concurrency and overhead
- Small granularity
 - higher level of potential concurrency but larger locking overhead
- Large granularity
 - less potential for concurrency but smaller locking overhead

Validation-based Protocols

- Rather than to prevent conflicts from the beginning, it is sufficient to detect them and resolve them
 - abort transaction in the case that a conflict is detected
 - works efficiently if the probability for conflicts is very low
- Example scheduling techniques
 - timestamp ordering
 - optimistic concurrency control

Timestamp Ordering

- Each transaction T_i gets a unique timestamp $\mathrm{TS}(T_i)$ assigned
 - e.g. based on system clock or a logical counter
- Timestamp ordering rule
 - if operation $o_{i,m}(x)$ is in conflict with operation $o_{j,n}(x)$ and $o_{i,m}(x)$ is part of transaction T_i whereas $o_{j,n}(x)$ is part of T_j , then they have to be ordered $o_{i,m}(x) < o_{j,n}(x)$ if $TS(T_i) < TS(T_j)$
 - the timestamp order defines the serialisation order
- For each access of a data object the scheduler has to check whether a later transaction (larger timestamp) has already accessed the object
 - W-TS(x): largest timestamp of transaction writing x
 - R-TS(x): largest timestamp of transaction reading x

Timestamp Ordering Scheduler

- T_i wants to read object x
 - $TS(T_i) < W-TS(x)$
 - T_i wants to read old data \rightarrow reset T_i
 - $TS(T_i) \ge W-TS(x)$
 - *permit read operation* and update R-TS(x)
- \blacksquare T_i wants to write object x
 - $TS(T_i) < R-TS(x)$
 - there is a newer transaction that already read $x \to reset\ T_i$
 - $TS(T_i) < W-TS(x)$
 - T_i wants to write an obsolete value → reset T_i
 - $TS(T_i) \ge R-TS(x)$ and $TS(T_i) \ge W-TS(x)$
 - *permit write operation* and update W-TS(x)

Optimistic Concurrency Control (OCC)

- Assumes that there will not be many conflicts
- Transactions are executed with the explicit risk of abortion
 - in snapshot isolation each transaction has a private workspace
- Three phases of a transaction T_i
 - reading and execution phase
 - T_i reads objects of the database (read set of T_i) and writes private versions (write set of T_i)
 - validation phase
 - before writing the private versions to the database a conflict analysis is performed
 - writing phase
 - if the validation was positive the private versions are written to the disk

Recovery

- The recovery manager has to ensure that the atomicity and durability properties are preserved in the case of a system failure
- Different types of system failures
 - transaction failure
 - logical error
 - internal transaction problems (e.g. bad data input or data not found)
 - system error
 - system in an undesirable state (e.g. deadlock)
 - system crash
 - software bug or hardware malfunction not affecting the non-volatile storage
 - disk failure
 - content loss on non-volatile storage (e.g. data transfer error or head crash)

Log-based Recovery

- After a system failure we should be able to return to a state where ongoing transactions have either been sucessfully completed or had no effect on the data at all
- To support undo and redo operations, we must write logging information to a stable storage before modifying the database
 - atomicity
 - undo based on logging information
 - persistency
 - redo based on logging information
 - redo and undo operations must be idempotent
 - executing them multiple times has the same effect as executing them once

Log-based Recovery ...

- A log file consists of a sequence of log records which can be of the following types
 - start of transaction T_i
 - <*T*_i start>
 - transaction T_i updates the value V_1 of data item X_j to value V_2
 - $\langle T_i, X_j, V_1, V_2 \rangle$
 - *commit* of transaction T_i
 - $< T_i$ commit>
 - abort of transaction T_i
 - < *T*_i abort>
- We can either perform an immediate or a deferred database modification

Immediate Modification Technique

- Allows uncommited database modifications while the transaction is still in its active state
- Before a transaction T_i starts, we write the corresponding start record to the log
- Each write operation is preceded by the corresponding update record in the log
- When the transaction T_i partially commits, we write the corresponding commit record to the log
- To support concurrent transactions we further have to ensure that there are no conflicting update operations (e.g. by using S2PL)

Logging Example

Transaction T_1

```
read(A)
A = A-700
write(A)
read(B)
B = B+700
write(B)
```

Transaction T_2

```
read(C)
C = C-500
write(C)
```

 The two transactions might result in the following log file (annotated with the database state)

Log file

```
<T1 start>
<T1, A, 2000, 1300>
<T2 start>
<T2, C, 1300, 800>
<T2 commit>
<T1, B, 1800, 2500>
<T1 commit>
```

Database state

```
A = 1300
C = 800
B = 2500
```


Restart Recovery

- After a crash the system scans the log file and constructs two lists of transactions
 - redo-list
 - contains each transaction T_i for which a $< T_i$ commit> log record exists
 - undo-list
 - contains each transaction T_i for which no $< T_i$ commit> log record exists
- The system then performs the following two steps:
 - (1) scan the log file *in reverse order* and for each log record of a transaction T_i in the undo-list perform an undo operation
 - (2) scan the log file *in forward order* and for each log record of a transaction T_i in the redo-list perform a redo operation
- To avoid a scan of the entire log file, special checkpoint operations can be performed periodically

Homework

- Study the following chapters of the Database System Concepts book
 - chapter 14
 - sections 14.1-14.10
 - Transactions
 - chapter 15
 - sections 15.1-15.11
 - Concurrency Control
 - chapter 16
 - sections 16.1-16.10
 - Recovery System

Exercise 10

Query Processing and Query Optimisation

References

A. Silberschatz, H. Korth and S. Sudarshan, Database System Concepts (Sixth Edition), McGraw-Hill, 2010

Next Lecture NoSQL Databases

