Tema 5
Transacciones y
Concurrencia en
Bases de Datos

Grado en Ingeniería Informática

Bases de Datos

Departamento de Tecnologías de la Información Universidad de Huelva

Parte 2/2

Técnicas de Control de Concurrencia

Objetivos

- ☐ Conocer la problemática asociada a la concurrencia de transacciones en los sistemas de bases de datos
- ☐ Comprender diversas técnicas para el control de la concurrencia empleadas por los SGBD

Contenidos

٠.

- 5. Concurrencia en Bases de Datos: Introducción
- 6. Técnicas de Control de la Concurrencia
 - 6.1. Protocolos basados en bloqueos (reservas)
 - 6.2. Protocolo de bloqueo en dos fases
 - 6.3. Protocolos basados en grafos
 - 6.4. Protocolos basados en marcas temporales
- 7. El problema del interbloqueo: Temporización y detección
- 8. El problema del bloqueo Indefinido

5. Concurrencia en BD: Introducción

- Los sistemas de bases de datos, según el número de usuarios que pueden utilizarlos de forma concurrente, se clasifican en sistemas monousuario y multiusuario
- Varios usuarios pueden usar un mismo equipo a la vez gracias a la multiprogramación: el computador puede procesar al mismo tiempo varias transacciones
 - Si el equipo tiene varias CPU, es posible el procesamiento simultáneo (paralelo) de transacciones
 - Si sólo hay una CPU, el SO de multiprogramación reparte el tiempo de CPU entre las transacciones:

ejecución concurrente intercalada

▲ modelo que supondremos

5. Concurrencia en BD: Introducción

- Varias transacciones introducidas por usuarios, que se ejecutan de manera concurrente, pueden leer/modificar los mismos elementos almacenados en la base de datos
- Razones para permitir la concurrencia:
 - Aumentar la productividad: número de transacciones ejecutadas por minuto
 - Aumentar la utilización de la CPU (menos tiempo ociosa) y Control del disco
 - Reducir el tiempo medio de respuesta de transacciones (las 'pequeñas' no esperan a las 'grandes')

5. Concurrencia en BD: Introducción

¿Por qué es necesario el control de la concurrencia?

- ... porque pueden surgir **problemas** si las **transacciones concurrentes** se ejecutan de manera **no controlada**
- Una Propiedad importante de las transacciones es el aislamiento
- Las técnicas de control de concurrencia sirven para <u>garantizar</u> la no interferencia de las transacciones que se ejecutan <u>concurrentemente</u>
 - Estas técnicas <u>aseguran</u> planes seriables → emplean protocolos: conjuntos de reglas

5. Concurrencia en BD: Introducción

¿Por qué es necesario el control de la concurrencia?

```
\begin{array}{ll} \underline{\textbf{Transacción T1}} & \underline{\textbf{Transacción T2}} \\ \text{leer\_elemento}(X); & \text{leer\_elemento}(X); \\ X:= X-N; & X:= X+M; \\ \text{escribir\_elemento}(X); & \text{escribir\_elemento}(X); \\ \text{leer\_elemento}(Y); & \text{escribir\_elemento}(Y); \\ Y:=Y+N; & \text{escribir\_elemento}(Y); & \text{escribir\_elemento}(Y); \\ \end{array}
```

- Aunque las transacciones pueden ser perfectamente correctas en sí mismas, la ejecución concurrente de T1 y T2 puede producir un resultado incorrecto, debido a la intercalación de sus operaciones, poniendo en cuestión la integridad y la coherencia de la base de datos
- Los problemas potenciales que pueden surgir son:
 - Actualización perdida
 - Lectura no confirmada (lectura 'sucia')
 - Resumen incorrecto (análisis inconsistente)
 - Lectura no repetible

5. Concurrencia en BD: Introducción

- Objetivo de un protocolo de control de concurrencia:
 - " Planificar las transacciones de forma que no ocurran interferencias entre ellas, y así evitar la aparición de los problemas mencionados "
- Solución obvia: no permitir intercalación de operaciones de varias transacciones
- Pero el objetivo de un SGBD multiusuario también es maximizar el grado de concurrencia del sistema
- Si se permite la intercalación de operaciones, existen muchos órdenes posibles de ejecución de las transacciones -> Teoría de la Serializabilidad

6. Técnicas de Control de Concurrencia

- Métodos basados en la teoría de la serializabilidad, que definen un protocolo (o conjunto de reglas) tal que:
 - Todas las transacciones las cumplen, o
 - El subsistema de control de concurrencia del SGBD las impone (automáticamente)

"se asegura la serializabilidad de toda planificación de transacciones"

- Las Técnicas de Control de Concurrencia se pueden clasificar en:
 - Protocolos basados en bloqueo <
 - Reservas
 - Bloqueo en dos fases: básico y estricto
 - Protocolos basados en marcas de tiempo
 - Protocolos basados en grafos

6. Técnicas de Control de Concurrencia

Protocolos basados en bloqueos

- Uso de bloqueos para controlar el acceso concurrente a los elementos de datos almacenados en la base de datos
- Reglas básicas del bloqueo:
 - Bloqueo compartido: si una transacción tiene un bloqueo compartido sobre un elemento de datos, puede leer el elemento, pero no actualizarlo (escribir)
 - Varias transacciones pueden mantener a la vez bloqueos compartidos sobre el mismo elemento
 - Bloqueo exclusivo: si una transacción tiene un bloqueo exclusivo sobre un elemento de datos, puede leer y actualizar (escribir) el elemento
 - Un bloqueo exclusivo proporciona acceso exclusivo al elemento

6. Técnicas de Control de Concurrencia

Protocolos basados en bloqueos

- El acceso a los elementos se hace en exclusión mutua:
 - Mientras una transacción accede a un dato, ninguna otra transacción puede modificar dicho elemento
- Se implementan mediante candados :
 - Variables asociadas a un elemento de información de la BD
- En general hay un candado por cada elemento de información de la BD
- Los candados se usan para sincronizar el acceso a los elementos de la BD por transacciones concurrentes

6. Técnicas de Control de Concurrencia

6.1 Protocolos basados en bloqueos (reservas)

- De las distintas técnicas de control de concurrencia, la que más se utiliza en los sistemas comerciales es la de las reservas.
- El resto de técnicas se han difundido menos

Idea básica:

- Una transacción tiene que obtener la reserva de un elemento antes de poder operar sobre él.
- Utilizan <u>protocolos</u>. Cada transacción debe **pedir** una reserva antes de operar sobre el elemento, y **liberarla** una vez que termine

Tipos de candados

- Candados binarios
- Candados compartidos y exclusivos.

6. Técnicas de Control de Concurrencia

Candados Binarios

- Estados
 - Bloqueado: ninguna otra transacción puede tener acceso al elemento.
 - Desbloqueado: se puede tener acceso al elemento cuando se solicite.

☐ Reglas.

- T debe bloquear(X) antes de cualquier operación de lectura o escritura sobre X.
- T debe desbloquear(X) después de terminar todas sus operaciones de lectura y escritura sobre X.
- T no emitirá bloquear(X) si ya tiene un bloqueo sobre ese elemento.
- T no emitirá desbloquear(X) si no tiene un bloqueo sobre ese elemento.
- Problema: demasiado excluyente. Cualquier transacción que encuentre un candado bloqueado se queda esperando a que éste pase a un estado desbloqueado

6. Técnicas de Control de Concurrencia

Candados Compartidos y Exclusivos

- Permiten que varias operaciones tengan acceso al mismo elemento si lo hacen para leer (candado compartido).
- Si se va a escribir se necesita un candado exclusivo.

□ Reglas:

- T debe bloquear_lectura (X) antes de leer el elemento.
- T debe bloquear_escritura(X) antes de escribir sobre el elemento.
- T debe desbloquear(X) al final de todas las lecturas o escrituras.
- T no debe bloquear_lectura(X) si ya posee ese tipo de candado para ese elemento.
- T no debe bloquear_escritura(X) si ya posee ese tipo de candado para ese elemento.
- T no debe desbloquear(x) si no tiene un bloqueo sobre ese elemento

6. Técnicas de Control de Concurrencia

Notación

- Bloquear_lectura (A) = BL (A): Bloqueo de A en modo compartido
- Bloquear_escritura(A) = BE (A): Bloqueo de A en modo exclusivo
- > Desbloquear (A) = DB (A)
- Cuando una transacción T solicita un bloqueo...
 - Si el elemento no ha sido ya bloqueado por otra transacción, se le concede el bloqueo
 - Si el elemento sí está bloqueado, el SGBD determina si la solicitud es compatible con el bloqueo existente:
 - o Si se pide un **bloqueo compartido sobre** un elemento que ya tiene un **bloqueo compartido**, el bloqueo será **concedido** a **T**
 - o En otro caso, T debe esperar hasta que se libere el bloqueo existente
- Una transacción que obtiene un bloqueo lo mantiene hasta que lo libera explícitamente o termina (commit o rollback)
 - Sólo cuando se libera un bloqueo exclusivo los efectos de la escritura serán visibles para las demás transacciones

6. Técnicas de Control de Concurrencia

- Algunos sistemas permiten la mejora (o promoción) y la reducción (o degradación) de bloqueos
 - Aumenta el nivel de concurrencia del sistema
- Si T emitió bloquear_lectura(X), más tarde puede mejorarlo a bloqueo exclusivo emitiendo bloquear_escritura(X)
 - Si T es la única que tiene un bloqueo compartido sobre X, se le concede la solicitud
 - En otro caso, T debe esperar
- Si T emitió bloquear_escritura(X), más tarde puede **reducirlo a un bloqueo compartido** emitiendo bloquear_lectura(X)
 - Así permite que otras transacciones lean X

6. Técnicas de Control de Concurrencia

Compatibilidad:

	BL	BE	
BL	si	no	
BE	no	no	

Notación

- Bloquear_lectura(A) = BL (A): Bloqueo de A en modo compartido
- Bloquear_escritura(A) = BE (A): Bloqueo de A en modo exclusivo

 Hay que intentar evitar la "inanición". Una transacción sufre inanición cuando es seleccionada para ser abortada sucesivamente, por lo que nunca termina su ejecución.

Por ejemplo:

- T2 bloquea en modo compartido el elemento X.
- T1 solicita un bloqueo exclusivo sobre X. No se le concede hasta que T2 libere X.
- Mientras tanto, T3 solicita un bloqueo compartido sobre X. Se le concede.
- Si T2 libera ahora X, T1 debe seguir esperando puesto que T3 lo ha bloqueado.
- Si esto sucede más veces, se dice que T1 padece de inanición

La solución es asignar **prioridades** más altas a las transacciones que padezcan inanición repetidamente para evitar que sean siempre las víctimas

6. Técnicas de Control de Concurrencia

El uso de bloqueos para la programación de transacciones **no garantiza** la **serializabilidad** de las planificaciones

```
Transacción T1
 Transacción T2
bloquear_lectura(Y);
 bloquear_lectura(X);
leer elemento(Y):
 leer elemento(X):
desbloquear(Y):
 desbloquear(X):
bloquear_escritura(X);
 bloquear_escritura(Y);
leer_elemento(X);
 leer_elemento(Y):
X := X + Y:
 Y:=X+Y:
escribir_elemento(X);
 escribir_elemento(Y);
desbloquear(X);
 desbloquear(Y);
```

Valores iniciales: X=20, Y=30

Resultados de las **planificaciones serie**:

```
T1\rightarrowT2: X=50, Y=80
T2\rightarrowT1: X=70, Y=50
```

```
T2
bloquear_lectura(Y);
leer_elemento(Y);
desbloquear(Y);
 bloquear_lectura(X):
 leer elemento(X):
 desbloquear(X);
 bloquear_escritura(Y);
 leer_elemento(Y);
 Y := X + Y:
 escribir elemento(Y):
 desbloquear(Y):
bloquear_escritura(X);
leer_elemento(X);
X := X + Y:
escribir_elemento(X):
desbloquear(X):
 Planificación
```

6. Técnicas de Control de Concurrencia

6.2. Protocolo de bloqueo en dos fases (PB2F)

- Si las transacciones reservan justo antes de operar y liberan justo después, el protocolo de bloqueo por sí mismo no hace nada.
- Es necesario seguir un protocolo adicional que indique dónde colocar las operaciones de bloqueo y desbloqueo dentro de las transacciones
- El más conocido es el Protocolo de Bloqueo en Dos Fases (PB2F)
- Una transacción T sigue el protocolo de bloqueo en dos fases si todas las operaciones de bloqueo preceden a la primera operación de desbloqueo

garantiza la serializabilidad

- De este modo, podemos ver a T dividida en dos fases:
 - Fase de expansión (o crecimiento)
 - T puede adquirir bloqueos
 - T **no** puede **liberar** ningún bloqueo
 - Fase de contracción (o decrecimiento)
 - T puede **liberar bloqueos** existentes
 - T **no** puede **adquirir** ningún bloqueo

6. Técnicas de Control de Concurrencia

Resumen (PB2F):

- Fase de crecimiento: Una transacción puede obtener bloqueos pero no puede liberarlos.
- Fase de decrecimiento: Una transacción puede liberar bloqueos pero no puede obtener ninguno nuevo.
- Punto de bloqueo: punto en el cual una transacción obtiene el bloqueo final.
- El mismo SGBD genera las operaciones de petición y liberación de reservas, de manera transparente, sin que el programador tenga que preocuparse

6. Técnicas de Control de Concurrencia

T1: R(X) W(X)

R(Y) abort

PB2F: Lectura no confirmada

T2:

R(X) W(X)

T1	T2	
Bloquear_lectura (X)		
R(X)		
Bloquear_escritura(X)		
W(X)		
	Bloquear_lectura(X)	
Bloquear_lectura(Y)	esperar	
R(Y)	esperar	
abort	R(X)	
	••••	

6. Técnicas de Control de Concurrencia

T1: R(X) W(X) commit PB2F: Lectura no repetible T2: R(X) R(X) commit

T1 T2 Bloquear_lectura (X) R(X)Bloquear_lectura(X) R(X)Bloquear_escritura(X) R(X)esperar Desbloquear(*) esperar commit esperar W(X).....

6. Técnicas de Control de Concurrencia

PB2F: Resumen Incorrecto

T2: R(A)W(s) ... R(X)W(s)R(Y)W(s) ... R(Z);W(s) commit

T1: R(X)W(X) R(Y)W(Y) commit

6. Técnicas de Control de Concurrencia

T2 T1 Suma:=0 Bloquear_lectura(A) R(A) Suma:=suma+A Bloquear_lectura(X) R(X) X:=X-NBloquear_escritura(X) ▼ W(X)Bloquear_lectura(X) Bloquear_lectura(Y) esperar R(Y) Y:=Y+Nesperar Bloquear_escritura(Y) esperar W(Y) esperar Desbloquear(X) esperar R(X) Desbloquear(Y) Suma:=suma+x Bloquear_lectura(Y) R(Y) Suma:=suma+Y Desbloquear(*)

PB2F: Resumen Incorrecto

6. Técnicas de Control de Concurrencia

6. Técnicas de Control de Concurrencia

PB2F básico no evita todas las interferencias.

Sólo garantiza la seriabilidad, no la recuperabilidad

6. Técnicas de Control de Concurrencia

PB2F Estricto

PB2F estricto: PB2F básico y además, no libera ninguna reserva hasta que acaba (con COMMIT o ABORT).

→ Garantiza la recuperabilidad y la seriabilidad ←

T1: BE(A) \	N(A) DB(A) BE(A) espera		PB2F Básico
T1: BE(A) \	N(A) BE(A) espera	ABORT (DB(A)) W(A	PB2F Estricto
T1: T2: BE(A)W(A	BL(A) esperar) DB(A)	R(A) ABORT	PB2F Básico
T1: T2: BE(A)W(A	BL(A) esperar	ABORT (DB(A))	PB2F Estricto

6. Técnicas de Control de Concurrencia

Protocolo de bloqueo en dos fases (PB2F)

Si toda transacción de una planificación sigue el protocolo de bloqueo en dos fases entonces la planificación es serializable

Ventaja

No es necesario comprobar la serializabilidad de las planificaciones

Inconvenientes

- El PB2F puede limitar el grado de concurrencia en una planificación
- El empleo de protocolos de bloqueo puede provocar problemas de:
 - Interbloqueo (bloqueo mortal o abrazo mortal)
 - Bloqueo indefinido (o espera indefinida)

6. Técnicas de Control de Concurrencia

6.3. Protocolos basados en grafos (PBG)

- Es necesario tener información adicional.
- Varios modelos: más simple: orden en el cual se accede a los elementos de la BD.
- Sea D= {d1,d2,...,dn} el orden de todos los elementos de datos. Si di -> dj entonces toda transacción que acceda tanto a di como a dj debe acceder a di antes que a dj.
- Este orden implica que el conjunto D se puede ver como un grafo acíclico con raíz (árbol)
- El protocolo en árbol sólo permite la instrucción de bloqueo bloquear_X

6. Técnicas de Control de Concurrencia

6.3. Protocolos basados en grafos (PBG)

Reglas:

- El primer bloqueo de Ti puede ser sobre cualquier elemento de datos.
- Posteriormente, Ti puede bloquear un elemento de datos Q sólo si Ti está bloqueando actualmente al padre de Q.
- Los elementos de datos bloqueados se pueden desbloquear en cualquier momento.
- Ti no puede bloquear de nuevo un elemento de datos que ya haya bloqueado y desbloqueado anteriormente.

6. Técnicas de Control de Concurrencia

6.3. Protocolos basados en grafos (PBG)

Ventajas:

- Los desbloqueos se pueden dar antes → menores tiempos de espera y aumento de la concurrencia.
- Se evitan interbloqueos.

Inconvenientes:

- A veces una transacción tendrá que bloquear elementos a los que no va a acceder
 aumento del coste de los bloqueos, tiempos de espera adicional y descenso de la concurrencia.
- Bloqueo de la raíz del árbol → reducir la concurrencia.
- Hay planificaciones que no se pueden obtener por este protocolo pero si por el dos fases y viceversa.

6. Técnicas de Control de Concurrencia

6.4. Protocolos basados en marcas temporales (PBMT)

- A toda transacción se le asocia una única marca temporal MT(Ti)
 - Usar reloj del sistema
 - Contador lógico
- Si MT(ti) < MT(tj) ti es más antigua que Tj.
- A cada elemento de datos Q se le asocian dos valores:
 - MT_escritura(Q). Mayor marca temporal de todas las transacciones que ejecutan con éxito W(Q).
 - MT_lectura(Q). Mayor marca temporal de todas las transacciones que ejecutan con éxito R(Q).

6. Técnicas de Control de Concurrencia

6.4. Protocolos basados en marcas temporales (PBMT)

- Estas marcas se actualizan con cada R y W
- Antes de R o W el algoritmo compara las MT de T con las MT de lectura o escritura para Q.
- Si una transacción viola el orden de ejecución marcado por el algoritmo el sistema aborta la transacción.

6. Técnicas de Control de Concurrencia

6.4. Protocolos basados en marcas temporales (PBMT)

Reglas:

- Si T emite W(X)
 - Si MT_lectura(X) > MT(T) o MT_escritura (X) > MT(T) ☞ rechazar la operación y abortar T.
 - En caso contrario ejecutar W(X) y asignar a MT_escritura(X) el valor de MT(T).
- Si T emite R(X)

 - En caso contrario se ejecuta la operación R(X) y se le asigna a MT_lectura(X) el mayor de los dos valores : MT(T) o MT_lectura(X) actual.

7. El problema del Interbloqueo

- Situación en la que cada una de dos (o más) transacciones está esperando a que se libere un bloqueo establecido por la otra transacción

```
bloquear_escritura(X);
leer_elemento(X);
X:=X-10;
escribir_elemento(X);
bloquear_escritura(Y);
bloquear_escritura(Y);
climen espera ...]

bloquear_escritura(X);
climen espera ...]

T2

bloquear_escritura(Y);
escribir_elemento(Y);
bloquear_escritura(X);
climen espera ...]
```

- El SGBD ha de reconocer un interbloqueo y romperlo:
 - * Abortar una o más transacciones
 - Se deshacen sus escrituras y se liberan sus bloqueos
 - Así, el resto de transacciones podrá continuar su ejecución
 - * Reiniciar automáticamente las transacciones abortadas

7. El problema del Interbloqueo

- Las principales técnicas para gestionar los interbloqueos son:
 - Temporizaciones de bloqueos
 - Detección de interbloqueos
 - Prevención de interbloqueos
- Conviene detectar interbloqueos cuando se sabe que hay poca interferencia entre transacciones, es decir si:
 - Las transacciones son cortas y bloquean pocos elementos, o
 - La carga de transacciones es pequeña
- En otro caso, conviene usar temporizaciones o técnicas de prevención
- → Es más difícil prevenir que utilizar temporizaciones o que detectarlos, por lo que en la práctica los sistemas no suelen emplear las técnicas de prevención

7. El problema del Interbloqueo

Temporizaciones de bloqueos

- Una transacción que solicita un bloqueo sólo esperará durante un período de tiempo predefinido por el sistema
- Si no se concede el bloqueo durante ese tiempo, se producirá un 'fin de temporización': el SGBD asumirá que la transacción está interbloqueada (aunque puede que no), la abortará y la reiniciará automáticamente
 - * Es una solución muy sencilla y práctica
 - * Pero puede hacer que sean abortadas y reiniciadas transacciones que en realidad no están en un interbloqueo

7. El problema del Interbloqueo

Detección de Interbloqueos

Verificación periódica del estado del sistema

¿está en un bloqueo mortal?

- Creación de un grafo de espera que muestra las dependencias entre transacciones
 - Crear un nodo por cada transacción en ejecución, etiquetado con el identificador de la transacción, T
 - Si T_j espera para bloquear el elemento X, ya bloqueado por T_k, crear una arista dirigida desde T_j a T_k
 - Cuando T_k libera el candado sobre X, borrar la arista correspondiente
- Si existe un **ciclo** en el grafo de espera, entonces se ha detectado un **interbloqueo** entre las transacciones

7. El problema del Interbloqueo

Detección de Interbloqueos

- Pero... ¿cuándo hay que verificar el estado del sistema (ejecutar el algoritmo que genera el grafo de espera)?
 - 1. A intervalos uniformes de tiempo, o
 - 2. A intervalos de tiempo desiguales :
 - Iniciar algoritmo de detección con un tamaño de intervalo inicial
 - Cada vez que no se detecta interbloqueo, incrementar el intervalo
 - Por ejemplo, al doble del anterior
 - Cada vez que se detecta interbloqueo, reducir el intervalo
 - Por ejemplo a la mitad
 - Existirán límites superior e inferior del tamaño del intervalo

7. El problema del Interbloqueo

Detección de Interbloqueos

- Si el sistema está en un estado de interbloqueo, el SGBD necesita abortar algunas transacciones...
- ¿Cuáles? ⇒ Selección de víctimas
 - Es mejor abortar transacciones que lleven poco tiempo en ejecución
 - Es mejor abortar una transacción que haya hecho pocos cambios en la base de datos
 - Es mejor abortar una transacción que todavía debe hacer muchos cambios en la base de datos
 - Puede que el SGBD no conozca esta información
- → Se trata de abortar las transacciones que supongan el mínimo coste
- Es necesario evitar la inanición

7. El problema del Interbloqueo

Detección de Interbloqueos

- Una transacción sufre inanición cuando es seleccionada para ser abortada (víctima) sucesivamente: nunca termina su ejecución
 - Es similar al bloqueo indefinido
- La solución es asignar prioridades más altas a las transacciones abortadas varias veces, para no ser siempre las víctimas

7. El problema del Interbloqueo

Recuperación del interbloqueo

Seleccionar una víctima

- Coste mínimo.
 - Cálculo realizado y lo que queda.
 - Nº de elementos que haya utilizado.
 - Cantidad de elementos que usará hasta que termine.
 - Nº de transacciones que se verán involucradas en el retroceso.

Retroceso

 Retroceder sólo hasta el momento del interbloqueo. (el sistema mantiene información sobre el estado de la transacción).

Inanición

- Es posible que siempre se elija a la misma víctima
- Asegurar que una transacción solo puede elegirse como víctima un número determinado de veces.

8. El problema del Bloqueo Indefinido

El protocolo de control de concurrencia nunca selecciona a una transacción que está esperando para establecer un bloqueo, mientras otras transacciones continúan ejecutándose con normalidad.

Ocurre si el esquema de espera da más prioridad a unas transacciones que a otras
esquema de espera injusto

- Existen 2 algoritmos de prevención de bloqueo indefinido:
 - Ambos consiguen un esquema de espera justo

El primero que llega, es el primero en ser atendido

Las transacciones pueden bloquear el elemento X en el orden en que solicitaron su bloqueo

Aumento de prioridad en la espera

Cuanto más espera T, mayor es su prioridad

Cuando T tiene la prioridad más alta de todas, obtiene el bloqueo y continúa su ejecución