

Corso di Laurea in Ingegneria Informatica Fondamenti di Informatica II Modulo "Basi di dati" a.a. 2015-2016

Docente: Gigliola Vaglini Docente laboratorio: Francesco Pistolesi

Lezione 12

Gestione delle transazioni

Definizione di transazione

 Transazione: parte di programma caratterizzata da un inizio (begintransaction, start transaction in SQL), una fine (end-transaction, non esplicitata in SQL) e al cui interno deve essere eseguito una e una sola volta uno dei seguenti comandi

commit workrollback workper terminare correttamenteper abortire la transazione

 Un sistema transazionale è in grado di definire ed eseguire transazioni per conto di un certo numero di applicazioni concorrenti

5

Applicazioni e transazioni

Una transazione

```
start transaction;
update ContoCorrente
  set Saldo = Saldo + 10 where
  NumConto = 12202;
update ContoCorrente
  set Saldo = Saldo - 10 where
  NumConto = 42177;
commit work;
```

Una transazione con varie decisioni

Proprietà delle transazioni

- · Proprietà "ACIDE"
 - Atomicità
 - -Consistenza
 - -Isolamento
 - -Durata (persistenza)

9

Transazioni e moduli di DBMS

- · Atomicità e durabilità
 - Gestore dell'affidabilità (Reliability manager)
- · Isolamento:
 - Gestore della concorrenza
- · Consistenza:
 - Gestore dell'integrità a tempo di esecuzione

Gestore dell'affidabilità

- · Gestisce l'esecuzione dei comandi transazionali
 - start transaction (B, begin)
 - commit work (C)
 - rollback work (A, abort)
 - e le operazioni di ripristino (recovery) dopo i guasti :
 - warm restart e cold restart
- · Assicura atomicità e durabilità
- Usa il log:
 - Un archivio permanente che registra le operazioni svolte

13

Persistenza delle memorie

- · Memoria centrale: non è persistente
- Memoria di massa: è persistente ma può danneggiarsi
- Memoria stabile: memoria che non può danneggiarsi (è una astrazione):
 - perseguita attraverso la ridondanza:
 - · dischi replicati
 - nastri
 - ...

Il log

- Il log è un file sequenziale gestito dal controllore dell'affidabilità, scritto in memoria stabile
- "Diario di bordo": riporta tutte le operazioni in ordine
- · Record nel log
 - operazioni delle transazioni
 - begin, B(T)
 - insert, I(T,O,AS)
 - delete, D(T,O,BS)
 - update, U(T,O,BS,AS)
 - commit, C(T), abort, A(T)
 - record di sistema
 - dump
 - checkpoint

15

Struttura del log

Log, checkpoint e dump: a che cosa servono?

- Il log serve "a ricostruire" le operazioni
- Checkpoint e dump servono ad evitare che la ricostruzione debba partire dall'inizio dei tempi
 - si usano con riferimento a tipi di guasti diversi (vedi avanti)

17

Checkpoint

- Operazione che serve a "fare il punto" della situazione, semplificando le successive operazioni di ripristino:
 - ha lo scopo di registrare quali transazioni sono attive in un certo istante (e dualmente, di confermare che le altre o non sono iniziate o sono finite)

Checkpoint (2)

- · Così siamo sicuri che
 - -per tutte le transazioni che hanno effettuato il commit i dati sono in memoria di massa
 - le transazioni "a metà strada" sono elencate nel checkpoint

19

Dump

- Copia completa ("di riserva") della base di dati
 - Solitamente prodotta mentre il sistema non è operativo
 - Salvato in memoria stabile, come backup
 - Un record di dump nel log indica il momento in cui il log è stato effettuato (e dettagli pratici, file, dispositivo, ...)

Guasti

- Guasti "soft": errori di programma, crash di sistema, caduta di tensione
 - si perde la memoria centrale
 - non si perde la memoria secondaria

warm restart, ripresa a caldo

- Guasti "hard": sui dispositivi di memoria secondaria
 - si perde anche la memoria secondaria
 - non si perde la memoria stabile (e quindi il log)

cold restart, ripresa a freddo

21

Undo e redo

- Undo di una azione su un oggetto O:
 - update, delete: copiare il valore del before state (BS) nell'oggetto O
 - insert: eliminare O
- Redo di una azione su un oggetto O:
 - insert, update: copiare il valore dell' after state (AS) nell'oggetto O
 - delete: reinserire O
- Idempotenza di undo e redo:
 - undo(undo(A)) = undo(A)
 - redo(redo(A)) = redo(A)

Esito di una transazione

- L'esito di una transazione è determinato irrevocabilmente quando viene scritto il record di commit nel log
 - una guasto prima di tale istante porta ad un undo di tutte le azioni, per ricostruire lo stato originario della base di dati
 - un guasto successivo non deve avere conseguenze:
 lo stato finale della base di dati deve essere
 ricostruito, con redo se necessario
- record di abort possono essere scritti in modo asincrono

23

Quando si modifica il Log

- Write-Ahead-Log:
 - si scrive il giornale prima del database
 - · consente di disfare le azioni
- · Commit-Precedenza:
 - si scrive il giornale prima del commit
 - · consente di rifare le azioni

Processo di restart

- · Obiettivo: classificare le transazioni in
 - completate (tutti i dati in memoria stabile)
 - in commit ma non necessariamente completate (può servire redo)
 - senza commit (vanno annullate, undo)

25

Ripresa a caldo

Quattro fasi:

- trovare l'ultimo checkpoint (ripercorrendo il log a ritroso)
- costruire gli insiemi UNDO (transazioni da disfare) e REDO (transazioni da rifare)
- ripercorrere il log all'indietro, fino alla più vecchia azione delle transazioni in UNDO e REDO, disfacendo tutte le azioni delle transazioni in UNDO
- ripercorrere il log in avanti, rifacendo tutte le azioni delle transazioni in *REDO*

Ripresa a freddo

- Si ripristinano i dati a partire dal backup
- Si eseguono le operazioni registrate sul giornale fino all'istante del guasto
- · Si esegue una ripresa a caldo

27

Controllo di concorrenza

 La concorrenza è fondamentale: decine o centinaia di transazioni al secondo, non possono essere seriali

Problema

 Anomalie causate dall'esecuzione concorrente, che quindi va governata

Perdita di aggiornamento

• Due transazioni identiche:

```
-t1: r(x), x = x + 1, w(x)
- t2: r(x), x = x + 1, w(x)
```

- Inizialmente x=2; dopo un'esecuzione seriale x=4
- Un'esecuzione concorrente:

```
\begin{array}{cccc} t_1 & & t_2 & & \\ \text{bot} & & & & \\ r_1(x) & & & & \\ x = x + 1 & & & r_2(x) & \\ w_1(x) & & & & x = x + 1 \\ & & & & & \\ \text{commit} & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &
```

• Un aggiornamento viene perso: x=3

29

Lettura sporca

$$\begin{array}{c} t_1 & & t_2 \\ \text{bot} & & \\ r_1(x) & & \\ x = x + 1 & & \\ w_1(x) & & & \\ & & bot \\ r_2(x) & & \\ \text{abort} & & & \\ \end{array}$$

• Aspetto critico: t_2 ha letto uno stato intermedio ("sporco") e lo può comunicare all'esterno

Letture inconsistenti

t₁ legge due volte:

```
t_1 t_2 bot r_1(x) bot r_2(x) x = x + 1 w_2(x) commit r_1(x) commit
```

• t_1 legge due valori diversi per x!

31

Aggiornamento fantasma

• Assumere ci sia un vincolo y + z = 1000;

```
\begin{array}{c} t_1 & t_2 \\ \text{bot} \\ r_1(y) & \\ & p_2(y) \\ y = y - 100 \\ r_2(z) \\ z = z + 100 \\ w_2(y) \\ w_2(z) \\ \text{commit} \\ r_1(z) \\ s = y + z \end{array}
```

• s = 1100: t_1 vede un aggiornamento non completo

Inserimento fantasma

 t_1 t_2

bot "legge gli stipendi degli impiegati del dip A e calcola la media"

bot
"inserisce un
impiegato in A"

"legge gli stipendi degli impiegati del dip A e calcola la media" commit

33

Anomalie

- Perdita di aggiornamento W-W
- Lettura sporca
 R-W (o W-W)

con abort

- Letture inconsistenti R-W
- Aggiornamento fantasma R-W
- Inserimento fantasma R-W

su dato "nuovo"

Schedule

- Sequenza di operazioni di input/output di transazioni concorrenti
- Esempio:

 $S_1: r_1(x) r_2(z) w_1(x) w_2(z)$

35

Controllo di concorrenza

- · Obiettivo: evitare le anomalie
- Soluzione: Scheduler (sistema che accetta o rifiuta, anche tramite riordino, le operazioni richieste dalle transazioni)
- Schedule seriale: le transazioni sono separate, una alla volta

 $S_2: r_0(x) r_0(y) w_0(x) r_1(y) r_1(x) w_1(y) r_2(x) r_2(y) r_2(z) w_2(z)$

- Schedule serializzabile: produce lo stesso risultato sulle stesse transazioni di uno schedule seriale
 - Richiede una nozione di equivalenza fra schedule

Idea base

 Individuare classi di schedule serializzabili la cui proprietà di serializzabilità sia verificabile a costo basso

View-Serializzabilità

- Schedule view-equivalenti $(S_i \approx_V S_j)$: hanno la stessa relazione legge-da e le stesse scritture finali su ogni oggetto.
- Uno schedule è *view-serializzabile* se è viewequivalente ad un qualche schedule seriale
- L'insieme degli schedule view-serializzabili è indicato con VSR
- Esiste la relazione legge-da tra $r_i(x)$ e $w_j(x)$ in S se $w_j(x)$ precede $r_i(x)$ in S e non c'è nessun $w_k(x)$ ($k \neq j$) tra di loro.
- $w_i(x)$ in S è scrittura finale se è l'ultima scrittura sull'oggetto x in S

View serializzabilità: esempi

- $S_1: w_{01}(x) r_{21}(x) r_{11}(x) w_{22}(x) w_{23}(z)$ $S_2: w_{01}(x) r_{11}(x) r_{21}(x) w_{22}(x) w_{23}(z)$
 - S_1 è view-equivalente allo schedule seriale S_2 (e quindi è view-serializzabile)
- $S_3: r_{11}(x) \ r_{21}(x) \ w_{12}(x) \ w_{22}(x)$ (perdita di aggiornamento) $S_4: r_{11}(x) \ r_{21}(x) \ w_{22}(x) \ r_{12}(x)$ (letture inconsistenti) $S_5: r_{11}(x) \ r_{12}(y) \ r_{21}(z) \ r_{22}(y) \ w_{23}(y) \ w_{24}(z) \ r_{13}(z)$ (aggiornamento fantasma)
 - S_3 , S_4 , S_5 non view-serializzabili, non view-equivalenti a nessun schedule seriale

39

View serializzabilità

- · Complessità:
 - la verifica della view-equivalenza di due schedule:
 - polinomiale
 - decidere la view-serializzabilità di uno schedule:
 - problema NP-completo
- · Non è utilizzabile in pratica

Conflict-serializzabilità

- Definizione preliminare:
 - Un'azione a_i è in conflitto con a_j ($i \neq j$), se operano sullo stesso oggetto e almeno una di esse è una scrittura. Due casi:
 - conflitto read-write (rw o wr)
 - · conflitto write-write (ww).
- Schedule conflict-equivalenti $(S_i \approx_C S_j)$: includono le stesse operazioni e ogni coppia di operazioni in conflitto compare nello stesso ordine in entrambi
- Uno schedule è conflict-serializable se è conflictequivalente ad un qualche schedule seriale
- L'insieme degli schedule conflict-serializzabili è indicato con CSR

41

VSR e CSR

- Ogni schedule conflict-serializable è anche view-serializable
 - CSR implica VSR

Verifica di conflict-serializzabilità

- Per mezzo del grafo dei conflitti:
 - un nodo per ogni transazione $t_{\rm i}$
 - un arco (orientato) da t_i a t_j se c'è almeno un conflitto fra un'azione a_i e un'azione a_j tale che a_i precede a_j
- Teorema
 - Uno schedule è in CSR se e solo se il grafo è aciclico

Controllo della concorrenza in pratica

- Anche la conflict-serializabilità, pur più rapidamente verificabile (l'algoritmo, con opportune strutture dati richiede tempo lineare), è inutilizzabile in pratica
- La tecnica sarebbe efficiente se potessimo conoscere il grafo dall'inizio, ma così non è: uno scheduler deve operare "incrementalmente", cioè ad ogni richiesta di operazione decidere se eseguirla subito oppure fare qualcos'altro; non è praticabile mantenere il grafo, aggiornarlo e verificarne l'aciclicità ad ogni richiesta di operazione
- In pratica, si utilizzano tecniche che
 - garantiscono la conflict-serializzabilità senza dover costruire il grafo

45

Lock

- Principio:
 - Tutte le letture sono precedute da r_lock (lock condiviso) e seguite da unlock
 - Tutte le scritture sono precedute da w_lock (lock esclusivo) e seguite da unlock
- Quando una transazione prima legge e poi scrive un oggetto, può:
 - richiedere subito un lock esclusivo
 - chiedere prima un lock condiviso e poi uno esclusivo (lock escalation)
- Il lock manager riceve queste richieste dalle transazioni e le accoglie o rifiuta, sulla base della tavola dei conflitti

Gestione dei lock

Basata sulla tavola dei conflitti

Richiesta Stato della risorsa
free r_locked w_locked

w_lock OK / r_locked OK / r_locked NO / w_locked

w_lock OK / w_locked NO / r_locked NO / w_locked

unlock error OK / depends OK / free

- Un contatore tiene conto del numero di "lettori"; la risorsa è rilasciata quando il contatore scende a zero
- Se la risorsa non è concessa, la transazione richiedente è posta in attesa (eventualmente in coda), fino a quando la risorsa non diventa disponibile
- Il lock manager gestisce una tabella dei lock, per ricordare la situazione

47

Locking a due fasi

- Usato da quasi tutti i sistemi
- Garantisce "a priori" la conflictserializzabilità
- Due regole:
 - "proteggere" tutte le letture e scritture con lock
 - un vincolo sulle richieste e i rilasci dei lock:
 - una transazione, dopo aver rilasciato un lock, non può acquisirne altri finchè tutti quelli che ha acquisito non sono stati rilasciati

2PL e CSR

 Ogni schedule 2PL e' anche conflict serializzabile, ma non è vero il viceversa
 2PL implica CSR

49

Locking a due fasi stretto

- Condizione aggiuntiva:
 - I lock possono essere rilasciati solo dopo il commit o abort
- elimina il rischio di letture sporche

Controllo di concorrenza basato su timestamp

- Tecnica alternativa al 2pL
- Timestamp:
 - identificatore che definisce un ordinamento totale sugli eventi di un sistema
- Ogni transazione ha un timestamp che rappresenta l'istante di inizio della transazione
- Uno schedule è accettato solo se riflette l'ordinamento seriale delle transazioni indotto dai timestamp

Dettagli

- Lo scheduler ha due contatori RTM(x) e WTM(x) per ogni oggetto
- Lo scheduler riceve richieste di letture e scritture (con indicato il timestamp della transazione):
 - read(x,ts):
 - se ts < wTM(x) allora la richiesta è respinta e la transazione viene uccisa;
 - altrimenti, la richiesta viene accolta e $\mathsf{RTM}(x)$ è posto uguale al maggiore fra $\mathsf{RTM}(x)$ e ts
 - write(x,ts):
 - se ts < wTM(x) o ts < RTM(x) allora la richiesta è respinta e la transazione viene uccisa,
 - altrimenti, la richiesta viene accolta e WTM(x) è posto uguale a ts
- Vengono uccise molte transazioni

53

2PL vs TS

• Sono incomparabili

2PL vs TS

- In 2PL le transazioni sono poste in attesa, in TS uccise e rilanciate
 - Le ripartenze sono di solito più costose delle attese:
 - conviene il 2PL
- 2PL può causare deadlock

Stallo (deadlock)

- Attese incrociate: due transazioni detengono ciascuna una risorsa e aspetttano la risorsa detenuta dall'altra
- · Esempio:
 - $-t_1$: read(x), write(y)
 - $-t_2$: read(y), write(x)
 - Schedule:

```
r\_lock_1(x), r\_lock_2(y), read_1(x), read_2(y)
w\_lock_1(y), w\_lock_2(x)
```

57

Risoluzione dello stallo

- Uno stallo corrisponde ad un ciclo nel grafo delle attese
- Tre tecniche di risoluzione
 - 1. Timeout (problema: scelta dell'intervallo, con trade-off)
 - 2. Rilevamento dello stallo
 - ricerca di cicli nel grafo delle attese
 - 3. Prevenzione dello stallo
 - Prevenzione: uccisione di transazioni "sospette"

Livelli di isolamento in SQL:1999 (e JDBC)

- Le transazioni possono essere definite read-only (non possono richiedere lock esclusivi)
- Il livello di isolamento può essere scelto per ogni transazione
 - read uncommitted permette letture sporche, letture inconsistenti, aggiornamenti fantasma e inserimenti fantasma
 - read committed evita letture sporche ma permette letture inconsistenti, aggiornamenti fantasma e inserimenti fantasma
 - repeatable read evita tutte le anomalie esclusi gli inserimenti fantasma
 - serializable evita tutte le anomalie
- Nota:
 - la perdita di aggiornamento è sempre evitata

59

Livelli di isolamento: implementazione

- Sulle scritture si ha sempre il 2PL stretto (e quindi si evita la perdita di aggiornamento)
- read uncommitted:
 - nessun lock in lettura (e non rispetta i lock altrui)
- read committed:
 - lock in lettura (e rispetta quelli altrui), ma senza 2PL
- repeatable read:
 - 2PL anche in lettura
- serializable:
 - 2PL

Esempio

 Dire se i seguenti due schedule sono view-equivalenti o conflict-equivalenti o nessuna delle due cose.

•

- S1=w21(x) r22(x) w11(x) r12(x) w23(y) r24(y) w13(x) w25(z)
- 52= w11(x) r12(x) w21(x) r22(x) w13(x) w23(y) r24(y) w25(z)

•