Transaction Management

Chapter 3

What is a Transaction?

- A logical unit of work on a database
 - An entire program
 - A portion of a program
 - A single command
- The entire series of steps necessary to accomplish a logical unit of work
- Successful transactions change the database from one CONSISTENT STATE to another
 - (One where all data integrity constraints are satisfied)

Example of a Transaction

- Updating a Record
 - Locate the Record on Disk
 - Bring record into Buffer
 - Update Data in the Buffer
 - Writing Data Back to Disk

4 Properties of a Transaction

- Atomic All or Nothing
 All parts of the transaction must be completed
 and committed or it must be aborted and rolled
 back
- Consistent

Each user is responsible to ensure that their transaction (if executed by itself) would leave the database in a consistent state

4 Properties of a Transaction

Isolation

It indicates that action performed by a transaction will be hidden from outside the transaction until the transaction terminates.

Durability

If a transaction has been committed, the DBMS must ensure that its effects are permanently recorded in the database (even if the system crashes)

(ACID properties of transaction)

Transaction Management with SQL

- SQL Statements -> Commit / Rollback
- When a transaction sequence is initiated it must continue through all succeeding SQL statements until:
 - 1. A Commit Statement is Reached
 - 2. A Rollback Statement is Reached
 - 3. The End of the Program is Reached (Commit)
 - 4. The Program is Abnormally Terminated (Rollback)

Example

```
BEGIN TRAN
 DECLARE @ErrorCode INT, @TranSuccessful INT
 SET @TranSuccessful = 1
 INSERT INTO tblCatalog (CatalogYear)
 VALUES('2002')
 SET @ErrorCode = @@ERROR; IF (@ErrorCode \leq 0) SET @TranSuccessful = 0 -
 False
 INSERT INTO tblCatalog (CatalogYear)
 VALUES('2003')
 SET @ErrorCode = @@ERROR; IF (@ErrorCode \leq 0) SET @TranSuccessful = 0 -
 False
 IF @ TranSuccessful = 0
 BEGIN
 ROLLBACK TRAN
 RAISERROR ('Rolledback transaction: Insert Catalog Year.', 16,1)
 END
 ELSE
 BEGIN
 COMMIT TRAN
 PRINT 'Successfully inserted catalog years...'
 END
```

GO

Transaction Log

- Keeps track of all transactions that update the database
 - Record for the beginning of the transaction
 - Type of operation (insert / update / delete)
 - Names of objects/tables affected by the transaction
 - Before and After Values for Updated Fields
 - Pointers to Previous and Next Transaction Log Entries for the same transaction
 - The Ending of the Transaction (Commit)
- Used for recovery in case of a Rollback

Transaction States

- Because failures occurs, transaction are broken up into states to handle various situation.
- 1. Active: The initial state; the transaction stays in this state until while it is still executing.
- 2. Partially Committed: After the final statement has been executed
- 3. Failed: after the discovery that normal execution can no longer proceed
- 4. Committed: after successful completion.

5. Aborted: after the transaction has been rolled back the the database has been restored to its state prior to the start of the transaction.

State diagram of a transaction

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 (Schedule 1 in the text), in which

 T_1 is followed by T_2 .

T_2
read(A)
temp := A * 0.1
A := A - temp
write(A)
read(B)
B := B + temp
write(B)

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
read(A)	
A := A - 50	
write(A)	
	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
read(B)	
B := B + 50	
write(B)	
	read(B)
	B := B + temp
	write(B)

Cont.

The following concurrent schedule does not preserve the value of the 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)

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

Conflict Serializability

- Instructions l_i and l_j of transactions T_i and T_j respectively, **conflict** if and only if there exists some item Q accessed by both l_i and l_j , and at least one of these instructions wrote Q.
 - 1. $l_i = \text{read}(Q)$, $l_j = \text{read}(Q)$. l_i and l_j don't conflict.
 - 2. $l_i = \text{read}(Q)$, $l_i = \text{write}(Q)$. They conflict.
 - 3. $l_i = \mathbf{write}(Q)$, $l_i = \mathbf{read}(Q)$. They conflict
 - 4. $l_i = \mathbf{write}(Q)$, $l_i = \mathbf{write}(Q)$. They conflict

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 $\langle T_3, T_4 \rangle$, or the serial schedule $\langle T_4, T_5 \rangle$.

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(A)
	write(A)
read(B)	
write(B)	
	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:
 - 1. 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.
 - 2. For each data item Q if transaction T_i executes $\mathbf{read}(Q)$ in schedule S, and that value was produced by transaction T_i (if any), then transaction T_i must in schedule S' also read the value of Q that was produced by transaction T_i .
 - 3. For each data item Q, the transaction (if any) that performs the final $\mathbf{write}(Q)$ operation in schedule S must perform the final $\mathbf{write}(Q)$ 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** 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.

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

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

Recoverable Schedules

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_i .
- The following schedule is not recoverable if T_g commits immediately after the read.

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

 $egin{array}{c|c} T_8 & T_9 \\ \hline {\sf read}(A) & \\ {\sf write}(A) & \\ {\sf read}(B) & \\ \hline \end{array}$

Cascading Schedule

- Every cascadeless schedule is also recoverable
- It is desirable to restrict the schedules to those that are cascadeless
- 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 .

Cascadeless Schedules (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)
- 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

Concurrency Control

- Coordination of simultaneous transaction execution in a multiprocessing database system
- Ensure transaction serializability in a multi-user database
- Lack of Concurrency Control can create data integrity and consistency problems:
 - Lost Updates
 - Uncommitted Data
 - Inconsistent Retrievals

Lost Updates

<u>Time</u>	Jack's Trans	Jill's Trans	<u>Balance</u>
T1	Begin		
Т2	Read Balance	Begin	1000
T3		Read Balance	1000
T4	Bal = Bal - 50 (950)		1000
T5	Write Bal (950)	Bal = Bal + 100 (1100)	950
Т6	Commit		950
T 7		Write Bal (1100)	1100
T8		Commit	1100

Uncommitted Data

Time	Deposit	Interest	Bal
T1	Begin Transaction		1000
T2	Read Bal (1000)		1000
T3	Bal = Bal + 1000 (2000)		1000
T4	Write Bal (2000)	Begin Transaction	2000
T5		Read Bal (2000)	2000
T 6		Bal = Bal*1.05 (2100)	2000
T 7	Rollback		1000
T8		Write Bal (2100)	2100
T 9		Commit	2100

Inconsistent Retrievals

Time	SumBal	Transfer	Bal A	Bal B	Bal C	Sum
T1	Begin Trans		5000	5000	5000	
T2	Sum = 0	Begin Trans	5000	5000	5000	
Т3	Read BalA (5000)		5000	5000	5000	
T4	Sum = Sum + BalA (5000)	Read BalA (5000)	5000	5000	5000	
T5	Read BalB (5000)	BalA = BalA -1000 (4000)	5000	5000	5000	
Т6	Sum = Sum + BalB (10000)	Write BalA (4000)	4000	5000	5000	
T7		Read BalC	4000	5000	5000	
Т8		BalC =BalC + 1000 (6000)	4000	5000	5000	
T9		Write BalC (6000)	4000	5000	6000	
T10	Read BalC	Commit	4000	5000	6000	
T11	Sum=Sum + BalC (16000)		4000	5000	6000	
T12	Write Sum (16000)		4000	5000	6000	16000
T13	Commit		4000	5000	6000	16000

Serial Execution of Transactions

- Serial Execution of transaction means that the transactions are performed one after another.
- No interaction between transactions No Concurrency Control Problems
- Serial Execution will never leave the database in an inconsistent state → Every Serial Execution is considered correct (Even if a different order would cause different results)

Serializability

- If 2 Transactions are only reading data items − They do not conflict → Order is unimportant
- If 2 Transactions operate (Read/Write) on Separate Data Items
 - They do not conflict → Order is unimportant
- If 1 Transaction Writes to a Data Item and Another Reads or Writes to the Same Data Item
 → The Order of Execution IS Important

The Scheduler

- Special DBMS Program to establish the order of operations in which concurrent transactions are executes
- Interleaves the execution of database operations to ensure:

Serializability

Isolation of Transactions

The Scheduler

- Bases its actions on Concurrency Control Algorithms (Locking / Time Stamping)
- Ensures the CPU is used efficiently (Scheduling Methods)
- Facilitates Data Isolation → Ensure that 2 transactions do not update the same data at the same time

Concurrency Control Algorithms

- Locking
 - A Transaction "locks" a database object to prevent another object from modifying the object
- Time-Stamping
 - Assign a global unique time stamp to each transaction
- Optimistic
 - Assumption that most database operations do not conflict

Locking

- Lock guarantees exclusive use of data item to current transaction
- Prevents reading Inconsistent Data
- Lock Manager is responsible for assigning and policing the locks used by the transaction

Locking Granularity

Indicates the level of lock use

- Database Level Entire Database is Locked
- Table Level Entire Table is Locked
- Page Level Locks an Entire Diskpage (Most Frequently Used)
- Row Level Locks Single Row of Table
- Field Level Locks a Single Attribute of a Single Row (Rarely Done)

Types of Locks: Binary

- Binary Locks Lock with 2 States
 - Locked No other transaction can use that object
 - Unlocked Any transaction can lock and use object

All Transactions require a Lock and Unlock Operation for Each Object Accessed (Handled by DBMS)

- Eliminates Lost Updates
- Too Restrictive to Yield Optimal Concurrency Conditions

Types of Locks: Shared / Exclusive Locks

- Indicates the Nature of the Lock
- Shared Lock Concurrent Transactions are granted READ access on the basis of a common lock
- Exclusive Lock Access is reserved for the transaction that locked the object
- 3 States: Unlocked, Shared (Read), Exclusive (Write)
- More Efficient Data Access Solution
- More Overhead for Lock Manager
 - Type of lock needed must be known
 - 3 Operations:
 - Read_Lock Check to see the type of lock
 - Write_Lock Issue a Lock
 - Unlock Release a Lock
 - Allow Upgrading / Downgrading of Locks

Problems with Locking

- Transaction Schedule May Not be Serializable
 - Can be solved with 2-Phase Locking
- May Cause Deadlocks
 - A deadlock is caused when 2 transactions wait for each other to unlock data

Two Phase Locking

- Defines how transactions Acquire and Relinquish Locks
- Growing Phase The transaction acquires all locks (doesn't unlock any data)
- 2. Shrinking Phase The transaction releases locks (doesn't lock any additional data)
- Transactions acquire all locks it needs until it reaches locked point
- When locked, data is modified and locks are released

Deadlocks

Occur when 2 transactions exist in the following mode:

T1 = access data item X and Y

T2 = Access data items Y and X

If T1 does not unlock Y, T2 cannot begin If T2 does not unlock X, T1 cannot continue

T1 & T2 wait indefinitely for each other to unlock data

 Deadlocks are only possible if a transactions wants an Exclusive Lock (No Deadlocks on Shared Locks)

Controlling Deadlocks

- Prevention A transaction requesting a new lock is aborted if there is the possibility of a deadlock Transaction is rolled back, Locks are released,
 Transaction is rescheduled
- Detection Periodically test the database for deadlocks. If a deadlock is found, abort / rollback one of the transactions
- Avoidance Requires a transaction to obtain all locks needed before it can execute – requires locks to be obtained in succession

Time Stamping

- Creates a specific order in which the transactions are processed by the DBMS
- 2 Main Properties
 - 1. Uniqueness Assumes that no equal time stamp value can exist (ensures serializability of the transactions)
 - 2. Monotonicity Ensures that time stamp values always increases
- All operations within the same transaction have the same time stamp
- If Transactions conflict, one is rolled back and rescheduled
- Each value in Database requires 2 Additional Fields: Last Time Read / Last Time Updated
- Increases Memory Need and Processing Overhead

Time Stamping Schemes

- Wait / Die Scheme
 The older transaction will wait
 The younger transaction will be rolled back
- Wound / Wait Scheme
 The older transaction will preempt (wound)
 the younger transaction and roll it back
 The younger transaction waits for the older
 transaction to release the locks
- Without time-out values, Deadlocks may be created

Optimistic Method

- Most database operations do not conflict
- No locking or time stamping
- Transactions execute until commit
 - Read Phase Read database, execute computations, make local updates (temporary update file)
 - Validate Phase Transaction is validated to ensure changes will not effect integrity of database
 - If Validated → Go to Write Phase
 - If Not Validated → Restart Transaction and discard initial changes
 - Write Phase Commit Changes to database
- Good for Read / Query Databases (Few Updates)

Database Recovery

- Restore a database from a given state to a previous consistent state
- Atomic Transaction Property (All or None)
- Backup Levels:
 - Full Backup
 - Differential Backup
 - Transaction Log Backup
- Database / System Failures:
 - Software (O.S., DBMS, Application Programs, Viruses)
 - Hardware (Memory Chips, Disk Crashes, Bad Sectors)
 - Programming Exemption (Application Program rollbacks)
 - Transaction (Aborting transactions due to deadlock detection)
 - External (Fire, Flood, etc)

Transaction Recovery

- Recover Database by using data in the Transaction Log
- Write-Ahead-Log Transaction logs need to be written before any database data is updated
- Redundant Transaction Logs Several copies of log on different devices
- Database Buffers Buffers are used to increase processing time on updates instead of accessing data on disk
- Database Checkpoints Process of writing all updated buffers to disk → While this is taking place, all other requests are not executes
 - Scheduled several times per hour
 - Checkpoints are registered in the transaction log

