Transaction management

Overview

- Why concurrent execution of programs?
- What properties might we wish for?
- What is a transaction?
- What are the problems when interleaving transactions?
- How might we overcome these?

User Programs

 Concurrent execution of user programs is essential for good DBMS performance

 A user's program may carry out all sorts of operations on the data, but the DBMS is only concerned about what data is read from/ written to the database

Transactions

 Thus a transaction is the DBMS's abstract view of a user program: a series of reads/writes of database objects

Transactions cont.

- A transaction is seen by the DBMS as a series, or list, of actions
 - Includes read and write of objects
 - We'll write this as R(o) and W(o) (sometimes $R_T(o)$ and $W_T(o)$)
- For example

```
T1: [R(a), W(a), R(c), W(c)]
T2: [R(b), W(b)]
```

 In addition, a transaction should specify as its final action either commit, or abort

Transactions cont.

- Users submit transactions, and can think of each transaction as executing by itself
 - The concurrency is achieved by the DBMS, which interleaves actions of the various transactions

Issues:

- Interleaving transactions (data inconsistency or data loss), and
- Crashes!

Goal: The ACID properties

- Atomicity: Either all actions are carried out, or none are (transaction either executes 0% or 100%)
- Consistency: If each transaction is consistent, and the database is initially consistent, then it is left consistent (i.e., a trans. leads to consistent state)
- Isolation: Intermediate transaction results must be hidden from other concurrently executed transactions
- Durability: If a transaction completes successfully, then its effects persist (the changes it has made to the database should be permanent)

Atomicity

- A transaction can
 - Commit after completing its actions, or
 - Abort because of
 - Internal DBMS decision: restart
 - System crash: power, disk failure, ...
 - Unexpected situation: unable to access disk, data value, ...
- A transaction interrupted in the middle could leave the database inconsistent
- DBMS needs to remove the effects of partial transactions to ensure atomicity: either all a transaction's actions are performed or none

Atomicity cont.

- A DBMS ensures atomicity by undoing the actions of partial transactions
- To enable this, the DBMS maintains a record, called a log, of all writes to the database
- The component of a DBMS responsible for this is called the recovery manager

Consistency

- When a transaction run to completion against a consistent input database instance, the transaction leaves the database consistent
- Database consistency is the property that every transaction sees a consistent database instance. It follows from transaction atomicity, isolation and transaction consistency

Isolation

- Guarantee that even though transactions may be interleaved, the net effect is identical to executing the transactions serially
- For example, if transactions T1 and T2 are executed concurrently, the net effect is equivalent to executing
 - T1 followed by T2, or
 - T2 followed by T1
- NOTE: The DBMS provides no guarantee of effective order of execution

Durability

DBMS uses the log to ensure durability

 If the system crashed before the changes are committed to disk, the log is used to remember and restore these changes when the system is restarted

This is handled by the recovery manager

Transactions and schedules

- A transaction is seen by the DBMS as a series, or list, of actions
 - Includes read and write of objects
 - We'll write this as R(o) and W(o) (sometimes $R_T(o)$ and $W_T(o)$)
- For example

```
T1: [R(a), W(a), R(c), W(c)]
T2: [R(b), W(b)]
```

 In addition, a transaction should specify as its final action either commit, or abort

Schedules

- A schedule is a list of actions from a set of transactions
 - A well-formed schedule is one where the actions of a particular transaction T are in the same order as they appear in T
- For example
 - $[R_{T1}(a), W_{T1}(a), R_{T2}(b), W_{T2}(b), R_{T1}(c), W_{T1}(c)]$ is a well-formed schedule
 - [R_{T1}(c), W_{T1}(c), R_{T2}(b), W_{T2}(b), R_{T1}(a), W_{T1}(a)] is not a well-formed schedule

T1: [R(a), W(a), R(c), W(c)] T2: [R(b), W(b)]

Schedules cont.

 A complete schedule is one that contains an abort or commit action for every transaction that occurs in the schedule

 A serial schedule is one where the actions of different transactions are not interleaved

Serialisability

 A serialisable schedule is a schedule whose effect on any consistent database instance is identical to that of some complete serial schedule

Anomalies with interleaved execution

 Two actions on the same data object conflict if at least one of them is a write

 We'll now consider three ways in which a schedule involving two consistencypreserving transactions can leave a consistent database inconsistent

WR conflicts

 Transaction T2 reads a database object that has been modified by T1 which has not committed

RW conflicts

 Transaction T2 could change the value of an object that has been read by a transaction T1, while T1 is still in progress

WW conflicts

 Transaction T2 could overwrite the value of an object which has already been modified by T1, while T1 is still in progress

T1: [W(Britney), W(gmb)] "Set both salaries at £1m"

T2: [W(gmb), W(Britney)] "Set both salaries at \$1m"

But:

T1: W(Britney), W(gmb)

T2: W(gmb), W(Britney)

"Blind Write"

gmb gets £1m Britney gets \$1m

Serialisability and aborts

 Things are more complicated when transactions can abort

Strict two-phase locking

- DBMS enforces the following locking protocol:
 - Each transaction must obtain an S (shared) lock before reading, and an X (exclusive) lock before writing
 - All locks held by a transaction are released when the transaction completes
 - If a transaction holds an X lock on an object, no other transaction can get a lock (S or X) on that object
- Strict 2PL allows only serialisable schedules

More refined locks

- Some updates that seem at first sight to require a write (X) lock, can be given something weaker
 - Example: Consider a seat count object in a flights database
 - There are two transactions that wish to book a flight get X lock on seat count
 - Does it matter in what order they decrement the count?
 - They are commutative actions!
 - Do they need a write lock?

Aborting

- If a transaction Ti is aborted, then all actions must be undone
 - Also, if Tj reads object last written by Ti, then Tj must be aborted!
- Most systems avoid cascading aborts by releasing locks only at commit time (strict protocols)
 - If Ti writes an object, then Tj can only read this after Ti finishes
- In order to undo changes, the DBMS maintains a log which records every write

24

The log

- The following facts are recorded in the log
 - "Ti writes an object": store new and old values
 - "Ti commits/aborts": store just a record
- Log records are chained together by transaction id, so it's easy to undo a specific transaction
- Log is often duplexed and archived on stable storage (it's important!)

Connection to Normalization

- The more redundancy in a database, the more locking is required for (update) transactions.
 - Extreme case: so much redundancy that, all update transactions, are forced to execute serially.
- In general, less redundancy allows for greater concurrency and greater transaction throughput.

!!! This is what normalization is all about !!!

The Fundamental Tradeoff of Database Performance Tuning

- De-normalized data can often result in faster query response
- Normalized data leads to better transaction throughput

Yes, indexing data can speed up query response time, but an index is redundant data. General rule of thumb: indexing will slow down transactions!

What is more important in your database --- query response or transaction throughput? The answer will vary.

Summary

You now understand:

- Transactions and the ACID properties
- Schedules and serialisable schedules
- Potential anomalies with interleaving
- Strict 2-phase locking
- Problems with transactions that can abort
- Logs