Chapter 6 The database Language SQL –as a tutorial

About SQL

SQL is a standard database language, adopted by many commercial systems.

ANSI SQL, SQL-92 or SQL2, SQL99 or SQL3 extends SQL2 with object-relational features. SQL2003 is the collection of extensions to SQL3.

- How to query the database
- How to make modifications on database
- Transactions in SQL

different isolation level?

Why Transactions?

Concurrent database access

Execute sequence of SQL statements so they appear to be running in isolation

Resilience to system failures

Guarantee all-or-nothing execution, regardless of failures

Concurrent Control

- Database systems are normally being accessed by many users or processes at the same time.
 - Both queries and modifications.

Serializability

Operations may be interleaved, but execution must be equivalent to *some* sequential (serial) order of all transactions

Resilience to system failures

- Failures may happen at any time.
- All or nothing done, never half done.

Lots of updates buffered in memory

Transfer money from one account into another account.

Update accounts set balance = balance - 1000 where accounts.number=123;

Update accounts set balance =balance +1000 where account.number = 456;

Solution for both concurrency and failures

Transactions

A transaction is a sequence of one or more SQL operations treated as a unit

- Transactions appear to run in isolation
- If the system fails, each transaction's changes are reflected either entirely or not at all

Transactions: SQL standard

- Normally with some strong properties regarding concurrency.
- Formed in SQL from single statements or explicit programmer control, i.e.

Transaction begins automatically on first SQL statement

- On "commit" transaction ends and new one begins.
- Current transaction ends on session termination.
- "Autocommit" turns each statement into transaction.

ACID Transactions

- ACID transactions are:
 - Atomic: Whole transaction or none is done.
 - Consistent: Database constraints preserved.
 - Isolated: It appears to the user as if only one process executes at a time.
 - Durable: Effects of a process survive a crash.

Consistency and isolation

- -Application defines consistency.
- -Application requires isolation to achieve consistent results, there are four isolation levels.
- Locking typically used to achieve isolation.

COMMIT

- The SQL statement COMMIT causes a transaction to complete.
 - It's database modifications are now permanent in the database.

ROLLBACK

- The SQL statement ROLLBACK also causes the transaction to end, but by aborting.
 - No effects on the database.
- Failures like division by 0 or a constraint violation can also cause rollback, even if the programmer does not request it.
- Application versus systemgenerated rollbacks.

Example: Interacting Processes

Assume the usual Sells(bar,beer,price) relation, and suppose that Joe's Bar sells only Bud for \$2.50 and Miller for \$3.00.

Sally is querying Sells for the highest and lowest price Joe charges.

Joe decides to stop selling Bud and Miller, but to sell only Heineken at \$3.50.

Sally's Program

Sally executes the following two SQL statements called (min) and (max) to help us remember what they do.

(max)SELECT MAX(price) FROM Sells
WHERE bar = 'Joe''s Bar';
(min)SELECT MIN(price) FROM Sells
WHERE bar = 'Joe''s Bar';

Joe's Program

- At about the same time, Joe executes the following steps: (del) and (ins).
- del) DELETE FROM Sells WHERE bar = 'Joe''s Bar';
- (ins) INSERT INTO Sells
 VALUES('Joe''s Bar', 'Heineken',
 3.50);

Interleaving of Statements

 Although (max) must come before (min), and (del) must come before (ins), there are no other constraints on the order of these statements, unless we group Sally's and/or Joe's statements into transactions.

Example: Strange Interleaving

 Suppose the steps execute in the order (max)(del)(ins)(min).

Joe's Prices:

 ${2.50,3.00}{2.50,3.00}$ {3.50}

Statement: (max) (del) (ins) (min)

Result: 3.00 3.50

Sally sees MAX < MIN!</p>

Fixing the Problem by Using Transactions

- If we group Sally's statements (max)(min) into one transaction, then she cannot see this inconsistency.
- She sees Joe's prices at some fixed time.
 - Either before or after he changes prices, or in the middle, but the MAX and MIN are computed from the same prices.

Another Problem: Rollback

Suppose Joe executes (del)(ins), not as a transaction, but after executing these statements, thinks better of it and issues a ROLLBACK statement. If Sally executes her statements after (ins) but before the rollback, she sees a value, 3.50, that never existed in the database.

Solution

- If Joe executes (del)(ins) as a transaction, its effect cannot be seen by others until the transaction executes COMMIT.
 - If the transaction executes ROLLBACK instead, then its effects can never be seen.

Summarize of problems caused by multiple users accessing (1)

Dirty read

Summarize of problems caused by multiple users accessing (2)

Non-Repeatable Read

Summarize of problems caused by multiple users accessing (3)

The "Phantom" Problem

Isolation Levels

- SQL defines four *isolation levels* = choices about what interactions are allowed by transactions that execute at about the same time.
- Only one level ("serializable") = ACID transactions.
- Each DBMS implements transactions in its own way.

Choosing the Isolation Level

Within a transaction, we can say:

SET TRANSACTION ISOLATION LEVEL X

where X =

⇒ Overhead

- 1. SERIALIZABLE
- ⇒ Reduction in concurrency
- 2. REPEATABLE READ
- 3. READ COMMITTED
- 4. READ UNCOMMITTED

↓ Overhead ↑ Concurrency

↓ Consistency Guarantees

Serializable Transactions

If Sally = (max)(min) and Joe = (del)(ins) are each transactions, and Sally runs with isolation level SERIALIZABLE, then she will see the database either before or after Joe runs, but not in the middle.

Isolation Level Is Personal Choice

- Your choice, e.g., run serializable, affects only how *you* see the database, not how others see it.
- Example: If Joe Runs serializable, but Sally doesn't, then Sally might see no prices for Joe's Bar.
 - i.e., it looks to Sally as if she ran in the middle of Joe's transaction.

Read-Committed Transactions

- If Sally runs with isolation level READ COMMITTED, then she can see only committed data, but not necessarily the same data each time.
- Example: Under READ COMMITTED, the interleaving (max)(del)(ins)(min) is allowed, as long as Joe commits.
 - Sally sees MAX < MIN.

Repeatable-Read Transactions

- Requirement is like read-committed, plus: if data is read again, then everything seen the first time will be seen the second time.
 - But the second and subsequent reads may see *more* tuples as well.

Example: Repeatable Read

- Suppose Sally runs under REPEATABLE READ, and the order of execution is (max)(del)(ins)(min).
 - (max) sees prices 2.50 and 3.00.
 - (min) can see 3.50, but must also see
 2.50 and 3.00, because they were seen
 on the earlier read by (max).

Read Uncommitted

- A transaction running under READ UNCOMMITTED can see data in the database, even if it was written by a transaction that has not committed (and may never).
- Example: If Sally runs under READ UNCOMMITTED, she could see a price 3.50 even if Joe later aborts.

From weakest to strongest and the read behaviors they permit:

READ UNCOMMITTED Y Y Y
READ COMMITTED N Y Y
REPEATABLE READ N N Y
SERIALIZABLE N N N

- True isolation is expensive in terms of concurrency
 - Many systems allow application to choose the phenomena they will live with
 - Trade off between correctness and concurrency

Homework

exercise 6.6.4

Summary

- SQL: The language is the principal query language for relational database systems. (SQL2, SQL3)
- Select-From-Where Queries
- Subqueries: The operators EXISTS, IN,ALL and ANY may be used to express boolean-valued conditions about the relations that are the result of a subquery
- Set Operations on Relations: UNION, INTERSECT, EXCEPT

Summary(cont.)

- The bag model for SQL, DISTINCT elimination of duplicate tuples; ALL allows the result to be a bag.
- Aggregations: SUM,AVG,MIN,MAX,COUNT GROUP BY, HAVING
- Modification Statements: INSERT, DELETE, UPDATE

SUMMARY(cont.)

- Transactions: ACID
- Isolation levels :
- Serializable: the transaction must appear to run either completely before or completely after each other transaction
- Repeatable read: every tuple read in response to a query will reappear if the query is repeated.
- read-committed: only tuples written by transactions that have already committed may be seen by the transaction.
- 4. Read-uncommitted: no constraint.

