

事务与并发控制

PART 01 事务的概念 事务并发执行 及特性

PART 02 的问题

PART 03 可串行化 调度

PART 04 冲突/视图 可串行化

PART 05 可串行性 判定

PART 06 封锁

PART 07 两段锁协议

PART 08 活锁与死锁

DataBase@UESTC 学以致用←→用以促学

● 产生不一致的结果

Read (A)

A=A*1.1

Write(A)

● 并发执行的错误

Т1	Т2
READ (A)	READ (A)
A: =A*O.1 WRITE (A)	A: =A+10 WRITE (A)
COMMIT	COMMIT

内存与磁盘之间的I/0操作由操作系统完成,程序无 从知晓内存中数据何时写入磁盘。

- 允许多个用户同时使用的数据库 系统
 - 飞机定票数据库系统
 - 银行数据库系统
 - 特点: 在同一时刻并发运行的 事务数可达数百上千个

1. 事务的概念及特性

事务是用户<mark>自定义</mark>的一个数据库<mark>操作序列</mark>。这些操作要么全做要么全不做,是一个不可分割的工作单位。

● 事务的显式定义

BEGIN TRANSACTION

BEGIN TRANSACTION

SQL 语句1

SQL 语句2

•••

SQL 语句2

SQL 语句1

COMMIT

ROLLBACK

END TRANSACTION

END TRANSACTION

DataBase@UESTC 学以致用←→用以促学


```
Begin Tran
read A
A=A-x
If A<0 then
begin
 display "A余额不足"
 rollback
end
else
begin
 write(A)
 read B
 B=B+x
 write(B)
 display"缴费成功"
 commit
end
End Tran
```

1. 事务的概念及特性

● 原子性 (Atomicity)

事务的所有操作在数据库 中要么全部正确反映,要 么全部不反映。

当多个事务并发执行时, 一个事务的执行不能被 其他事务干扰。

一致性

(Consistency)

当事务完成时,必须使所 有数据都具有一致的状态。

● 持续性 (Durability)

一个事务一旦提交,它对数据库中数据的改变应该是永久性的,即使系统可能出现故障。

● 事务的状态变迁

I/0与CPU等可以并行 交叉运行

- 1. 改善系统的资源利用率
- >2. 减少短事务的等待时间

● 调度

一个或多个事务的操作按时间排序的一个序列

T ₁	T ₂
READ(A)	
WRITE(A)	
	READ(C)
	WRITE(C)
RAED(B)	
WRITE(B)	

一个事务的两个操作在调度中出现 的顺序必须与其在事务内定义的先 后顺序一致。

● 读脏数据(dirty read)

2. 事务并发执行的问题

脏数据(dirty data)是对未提交事务所写数据的统称。

T1	T2
READ(A)	
A:=A*0.1	
WRITE(A)	
	READ(A)
	COMMIT
ROLLBACK	

若脏读带来的影响足够小, 偶尔可读一次脏数 据。它可以提高并发性,减少事务的等待时间

若脏读就造成了数据库的不一致状态, 应严格 禁止。

● 不可重复读 (unrepeatable read)

在同一事务内部前后多次读同一数据得到不同的结果。

T1	T2
READ(A)	
READ(B)	
READ(C)	
READ(D)	READ(A)
READ(E)	A:=A*0.1
(MARKET	WRITE(A)
	COMMIT
READ(A)	
ecciono	
12.2.2.22	

● 三类不可重复读

2. 事务并发执行的问题

事务1读取某一数据后:

- 1. 事务2对其做了修改, 当事务1再次读该数据时, 得到与前一次不同的值。
- 2. 事务2删除了其中部分记录, 当事务1再次读取数据时, 发现某些记录神密地消 失了。
- 3. 事务2插入了一些记录, 当事务1再次按相同条件读取数据时, 发现多了一些记 录。

后两种不可重复读有时也称为幻影现象(Phantom Row)

● 丢失更新 (lost update)

一个事务对数据的更新结果被后提交事务的结果覆盖,没有在数据库得到体现

T1	T2
READ (A)	READ (A)
A: =A*0.1 WRITE (A)	A: =A+10 WRITE (A)
COMMIT	COMMIT

3. 可串行化调度

串行调度

不同事务的活动在调度中是一个接一个执行的,没有交叉的运行。

T.1	T2		T1	T2
READ(A) A:=A+A*0.1 WRITE(A) READ(B) B:=B+B*0.2 WRITE(B)	一致性,最	度的结果不同。但只要依 终的结果并不重要 务串行调度的结果保持 正确的		READ(A) A:=A+10 WRITE(A) READ(B) B=B-20 WRITE(B)
	WRITE(B)		WRITE(B)	

最终写入数据库的药品A、B的价格 为43元和16元 最终写入数据库的药品A、B的价格 为44元和12元

可串行化调度

多个事务交叉调度的结果与某一个串行调度的结果相同

T1	T2	
READ(A)		
A:=A+A*0.1		
WRITE(A)		
READ(B)		
B:=B+B*0.2		
WRITE(B)		
	READ(A)	
	A:=A+10	
	WRITE(A)	
	READ(B)	
	B;=B-20	
	WRITE(B)	

并行调度与串行调度的结 果相同,交叉调度是可串 行的调度

T1	Т2	
READ(A)		
A:=A+A*0.1		
WRITE(A)		
	READ(A)	
	A:=A+10	
	WRITE(A)	
READ(B)		
B;=B+B*0.2		
WRITE(B)		
	READ(B)	
	B=B-20	
	WRITE(B)	

一个调度如果是可串行化的, 系统认为其调度是一个正确的调度, 保持了数据库的一致性

可串行化调度

T1	T2
READ(A)	
A:=A+A*0.1	
WRITE(A)	
READ(B)	
B:=B+B*0.2	
WRITE(B)	
	READ(A)
	A:=A+10
	WRITE(A)
	READ(B)
	B;=B-20
	WRITE(B)

与两个串行调度的结果 都不一致,交叉调度是 一个不可串行化的调度。

T1 T2

READ(A)

A:=A+A*0.1 READ(A)

WRITE(A)

A:=A+10

WRITE(A)

READ(B)

B:=B+B*0.2

WRITE(B)

WRITE(B)

丢失更新!

DBMS必须对事务的运行加以控制,确保交叉调度完毕后的结果与某一串行调度的结果相同,数据库不会出现不一致的状态。

● 简记符号

WRITE简写为W,

READ简写为R,

WT(X): 事务T写数据库元素X,

RT(X):事务T读数据库元素X,

S表示一个调度。

● 调度(事务序列)表示

S = R1 (A) R2 (A) W1 (A) W2 (A) R2 (B) R1 (B) W2 (B) W1 (B)

● 读写不同数据:不冲突

调度中两个事务发生冲突,必须:

- ●对同一数据对象进行操作
- ●两个操作指令中有一个是写操作W
- 读相同数据: 不冲突 若事务Ti 和Tj都是读取数据A,则Ri(A),Rj(A)指令不发生冲突。

- 读写相同数据: 冲突 若事务Ti 和Tj一个是读数据,一个是写数据,则事务的执行顺序是重要的。 Ri(A)和Wj(A)指令是冲突的。
- 写相同数据: 冲突 若事务Ti 和Tj都是写数据A,则Wi(A)和Wj(A)指令也是冲突的。

示例

S = R1 (A) R2 (A) W1 (A) W2 (A) R2 (B) R1 (B) W2 (B) W1 (B)

● 冲突指令

R2 (A) W1 (A)

W1 (A) W2 (A)

R1 (B) W2 (B)

W2 (B) W1 (B)

● 非冲突指令

R1 (A) R2 (A)

R2(B) R1(B)

若调度S中属于不同事务的两条操作指令是不冲突的,则可以交换两条指令的执行顺序,得到一个新的调度S'。称调度S与调度S'冲突等价的(conflict equivalent)。

$$S = R_1$$
 (A) W_1 (A) R_2 (A) W_2 (A) R_1 (B) W_1 (B) R_2 (B) W_2 (B)

$$S1 = R_1 (A) W_1 (A) R_1 (B) R_2 (A) W_2 (A) W_1 (B) R_2 (B) W_2 (B)$$

$$S2= R_1 (A) W_1 (A) R_1 (B) R_2 (A) W_2 (A) W_1 (B) R_2 (B) W_2 (B)$$

$$S3 = R_1 (A) W_1 (A) R_1 (B) W_1 (B) R_2 (A) W_2 (A) R_2 (B) W_2 (B)$$

若一个调度冲突等价于一个串行调度,则该调度是冲突可串行化的。

$$S = R_1$$
 (A) W_1 (A) R_2 (A) W_2 (A) R_1 (B) W_1 (B) R_2 (B) W_2 (B)

$$S1 = R_1 (A) W_1 (A) R_1 (B) R_2 (A) W_2 (A) W_1 (B) R_2 (B) W_2 (B)$$

$$S2= R_1 (A) W_1 (A) R_1 (B) R_2 (A) W_2 (A) W_1 (B) R_2 (B) W_2 (B)$$

$$S3 = R_1 (A) W_1 (A) R_1 (B) W_1 (B) R_2 (A) W_2 (A) R_2 (B) W_2 (B)$$

调度S等价于串行调度S3,是冲突可串行化的。

对同一事务集,如果两个调度S1和S2在任何时候都保证每个事务读取相同的值,写

入数据库的最终状态也是一样的,则称调度S1和S2视图等价。

5. 视图可串性化

视图等价

如果某个调度视图等价于一个串行调度,则称这个调度 是视图可串行化的

如果调度是冲突可串行化的,则该调度一定是视图可串行化的。但反过来未必成立。

视图等价

不是冲突可串行化的

串行调度T1->T2->T3

前驱图是一个有向图G=(V, E):

顶点代表调度S 中的事务;由Ti→Tj 的边表示在调度S中Ti 和Tj之间存在一对冲突指令,并且Ti中的指令先于Tj 中的指令执行

S = R1 (A) W1 (A) R2 (A) W2 (A) R1 (B) W1 (B) R2 (B) W2 (B)

若前驱图中存在环,则表示调度S是不可串行化的;否则,表示调度S是冲突可串行化的,可用拓扑排序得到调度S的一个等价的串行调度

$$S = R1 (A) R2 (A) W1 (A) W2 (A) R2 (B) R1 (B) W2 (B) W1 (B)$$

数据库系统要求所有的调度都是可恢复的

T1	T2
READ(A)	
A:=A*0.1	
WRITE(A)	
	READ(A)
	COMMIT
ROLLBACK	

● 可恢复条件

调度S中,事务Ti如果读取了事务Tj修改过的数据,则事务Ti必须等事务Tj提交后才能提交

S2=R1 (A) W1 (A) R2 (A) W2 (B) W1 (B) C1 C2

调度S2是可恢复的,不可串行的

S3=R1 (A) W1 (A) R2 (A) W1 (B) W2 (B) C2 C1

调度S3是不可恢复的,可串行的

假定T2事务读取A 的值并修改; 还有T3事务读取T2修改后的值,并做了修改;依次类推... 若事务T1发生故障时,后续的事务T2、T3、T4...都已提交,则事务T1的回滚导致级联回滚,产生大量的撤销工作。

●无级联回滚条件

调度S中的每对事务Ti和Tj,事务Ti如果读取了事务Tj修改过的数据,则事务Tj必须在Ti读取前提交

●事务隔离性级别

- 可串行化(Serializable):保证可串行化调度。
- 可重复读(Repeatable Read): 只允许读取已提交数据,且在一个事务两次读 取一个数据项期间,其他事务不得更新数据。
- 已提交读(Read Commited): 只允许读取已提交数据, 但不要求可重复读。
- 未提交读(Read Uncommited):允许读取未提交数据,这是SQL允许的最低一 致性级别。
- 以上所有隔离性级别都不允许"脏写"。

多个事务并发执行时,为保持事务的隔离性,DBMS必须对并发事务之间的相互影响加以控制。这种控制是通过一种叫<mark>并发控制</mark>的机制来实现的。

确保事务隔离性的方法之一是要求对数据的访问以互斥的方式进行。即,当一个事务访问某一数据时,其它事务不能对该数据进行修改。实现该需求最常用的方法就是在访问数据前先持有该数据上的<mark>锁</mark>。

● 锁管理器

事务执行过程中锁的申请和释放由DBMS中的锁管理器负责。

● 锁表

锁管理器维护一张哈希表,表内信息包括:每个数据库对象上已有的锁的个数、 锁的类型以及一个指向申请锁队列的指针。

共享锁(S锁):如果事务Ti申请到数据项Q的共享锁,则Ti可以读数据项Q,但不

能写Q。

排它锁(X锁):如果事务Ti申请到数据项Q的排它锁,则Ti可以读数据项Q,也可 以写Q。

共享锁(S锁、读锁): 若事务T对数据对象Q加上S锁, 事务T可读但不能写Q, 其 它事务只能再对Q加S锁,而不能加X锁,直到T释放Q上的S锁。

排它锁(X锁、写锁):若事务T对数据对象Q加上X锁,则事务T既可以读又可以写 Q, 其它任何事务都不能再对Q加任何类型的锁, 直到T释放Q上的锁。

T_1	X	S	-
X	N	N	Y
S	N	Y	Y
	Y	Y	Y

Y=Yes,相容的请求 N=No,不相容的请求

- 在运用X锁和S锁对数据对象加锁时,需要约定一些规则:封锁协议(Locking Protocol)
 - 何时申请X锁或S锁
 - 持锁时间、何时释放
- 不同的封锁协议,在<mark>不同的程度</mark>上为并发操作的正确调度提供 一定的保证。

相互等待出现死锁

7.

T1	T2	T1	T2	T1	T2
XLOCK(A) READ(A) A=A+A*0.1 WRITE(A) UNLOCK(A) XLOCK(A) READ(A) A=A+10	XLOCK(A) READ(A) A=A+A*0.1 WRITE(A) XLOCK(B) READ(B)	XLOCK(A) 等符 ···	XLOCK(A) READ(A) A:=A+A*0.1 WRITE(A)	XLOCK(B) READ(B) B= B-20 WRITE(B)	
XLOCK(B) READ(B) B=B+B*0-2 WRITE(B) UNLOCK(B)	WRITE(A) UNLOCK(A) XLOCK(B) READ(B) B=B-20 WRITE(B)	WRITE(A) UNLOCK(A) WRITE(B) WRITE(B) UNLOCK(A) UNLOCK(A) UNLOCK(B) FB*0.2 FE(B) CCK(B) XLOCK(B) READ(B) B = B-20	READ(A) A= A+10 WRITE(A) XLOCK(B) READ(B) B= B-20 WRITE(B)	XLOCK(B) 等符 	XLOCK(A) 零件 ·····
	UNLOCK(B)		UNLOCK(A) UNLOCK(B)		

(a) (b) (c)

能脏读

更新后立即释放锁,可 事务的最后释放锁,避免脏读和确

保可串行性。但降低并发度

DataBase@UESTC 学以致用←→用以促学

● 两段锁协议(two-phase locking protocol, 2PL)

指所有事务分两个阶段提出加锁和解锁申请:

增长阶段(growing phase): 在对任何数据进行读、写操作之前,首先申请并获得该数据的封锁;

收缩阶段 (shrinking phase): 在释放一个封锁后,事务不再申请和获得其它的任何封锁。

●两段锁协议是保证冲突可串行化的<mark>充分条件</mark>,但该协议不保证不发生 死锁。

8. 两段锁协议

示例

T1	T2	T1	T2	T18	T2
XLOCK(A) READ(A) A=A+A*0.1 WRITE(A) UNLOCK(A) XLOCK(B) READ(B) B=B+B*0.2 WRITE(B) UNLOCK(B)	XL0CK(A) READ(A) A=A+10 WRITE(A)	XLOCK(A) READ(A) A=A+A*0.1 WRITE(A) XLOCK(B) READ(B) B;=B+B*0.2	XLOCK(A) 等符 ····	XLOCK(A) READ(A) A;=A+A*0.1 WRITE(A)	XLOCK(8) READ(8) B = 8-20 WRITE(8) XLOCK(A)
	UNLOCK(A) XLOCK(B) READ(B) B = B-20 WRITE(B) UNLOCK(B)	WRITE(B) UNLOCK(A) UNLOCK(B)	READ(A) A= A+10 WRITE(A) XLOCK(B) READ(B) B= B-20 WRITE(B) UNLOCK(A) UNLOCK(B)	XLOCK(B) 等符 	等待

(a) 非两段锁,可串行化

(b) 两段锁协议 (c) 两段锁协议

T1	Т2	тз
XLOCK(A)		
READ(A)	1	1
A;=A+A*0.1	1	1
WRITE(A)	1	1
XLOCK(B)	1	1
UNLOCK(A)	1	1
READ(B)	XLOCK(A)	1
	READ(A)	1
	A;=A+10	1
	WRITE(A)	1
B;=B+B*0.2	UNLOCK(A)	1
		SLOCK(A)
	1	READ(A)
WRITE(B)	1	1
UNLOCK(B)		1

● 严格两段锁协议

除要求满足两段锁协议规定外,还要求事务的排它锁必须在事务提交之后释放。

- 解决级联回滚问题
- 避免了脏读和丢失修改的问题

● 强两段锁协议

除要求满足两段锁协议规定外,还要求事务的所有锁都必须在事务提交之后释放。

● 进一步解决数据项不能重复读的问题

8. 两段锁协议

● 锁的升级及更新锁

U锁:只允许事务读取数据项而不能修改

T_1	T_2
	SLOCK(A)
	READ(A)
SLOCK(A)	
READ(A)	
SLOCK(B)	
A := A + A * 0.1	
B:B+B*0.2	
XLOCK(B)	
WRITE(B)	
XLOCK(A)	
等待	
	UNLOCK(A)
WRITE(A)	()
UNLOCK(B)	
UNLOCK(A)	

- 事务T₁封锁了数据R
- 事务T2又请求封锁R,于是T2等待。
- T_3 也请求封锁R,当 T_1 释放了R上的 封锁之后系统首先批准了 T_3 的请求, T_2 仍然等待。
- T₄又请求封锁R,当T₃释放了R上的 封锁之后系统又批准了T₄的请求……

• T₂有可能永远等待,这就是<mark>活锁</mark>的

	11	12	13	14
	lock R			
0		lock R		
勺		等待	Lock R	
_	Unlock	等待		Lock R
₹,		等待	Lock R	等待
		等待	_	等待
	<u>.</u> <u></u>	等待	Unlock	等待

等待

等待

情形

Lock R

		Т3	T4	T5
SLOCK(A) READ(A)				
	XLOCK(A)			
	*符			
	100.000	SLOCK(A)		
UNLOCK(A)		READ(A)		
	等件		SLOCK(A)	
			READ(A)	
	零件		UNLOCK(A)	SLOCK(A)
	3017		0,1200,01479	READ(A)
		UNLOCK(A)		
	等符	1869		

● 解决活锁方法

采用先来先服务的策略:

- 当多个事务请求封锁同一 数据对象时
- 按请求封锁的先后次序对 这些事务排队
- 该数据对象上的锁一旦释放,首先批准申请队列中第一个事务获得锁

死锁

- 事务T₁封锁了数据R₁
- T₂封锁了数据R₂
- T_1 又请求封锁 R_2 ,因 T_2 已封锁了 R_2 ,于是 T_1 等待 T_2 释放 R_2 上的锁
- 接着T₂又申请封锁R₁, 因T₁已封 锁了R₁, T₂也只能等待T₁释放R₁ 上的锁
- 这样T₁在等待T₂,而T₂又在等待 T₁,T₁和T₂两个事务永远不能结 束,形成**死锁**

T ₁	T ₂
Lock R ₁	•
	•
	•
•	Lock R ₂
•	•
•	•
Lock R ₂	•
等待	
等待	
等待	Lock R ₁
等待	等待
等待	等待

T1	Т2
SLOCK(A)	
READ(A)	XLOCK(B)
	READ(B)
XLOCK(B) 等待	
न ्र1च	XLOCK(A)
	等待

死锁的两种处理方式:

一种是进行死锁的<mark>预防</mark>,不让并发执行的事务 出现死锁的状况;

一种是允许死锁的发生,在死锁出现后<mark>采取措施解决</mark>,为此系统中需增加死锁的检测及死锁的解除算法。

● 等待图法

G=(U, V)是一个有向图。顶点U为当前系统中运行事务T的集合, V是边的集合, 表示事务的等待情况。

当且仅当等待图中出现环路时,表示系统中存在死锁。环路中的每个事务都处于死锁状态。

死锁的检测

9. 活锁与死锁

死锁的检测

T1	T2	T3	T4
SLOCK(A)	SLOCK(D)		
	SLOCK(B) XLOCK(A) 等待	STOCK(C)	
XLOCK(C) 等待			XLOCK(D) 等待
		XLOCK(B)	

● 选择一个或多个事务执行撤销操作

释放事务拥有的封锁资源。

9. 活锁与死锁

● 撤销事务的选择原则

事务撤销所需付出的系统代价最小。

- ●封锁对象的大小称为封锁粒度 (granularity)
- ●封锁对象:
 - ▶数据库的逻辑单位,如属性、元组、关系、索引、 数据库等:
 - ▶数据库的物理单位,如页、块等;
- ●封锁粒度对并发度和资源消耗的影响:
 - 若封锁粒度小,则系统并发度高,资源消耗多;
 - 若封锁粒度大、则系统并发度低、资源消耗小:
- 不同事务可能需要不同的封锁粒度,系统允许同 时为不同的事务提供不同的封锁粒度选择。

- 意向锁 (intention lock)
 - 如果对一个结点加意向锁,则意味着要对 该结点的所有子孙结点显式加锁;
 - 在一个结点显式加锁前,该结点的所有祖先结点都应加上意向锁。

- ▶ 意向共享锁(IS锁):如果一个结点加IS锁,那么将在该结点的子孙结点进行显式封锁,加S锁
- ▶ 意向排它锁(IX锁):如果一个结点加IX锁,那么表示将在该结点的子孙结点进行显式封锁,可以加排它锁和共享锁
- ▶ 共享意向排它锁(SIX锁): 若一个结点加SIX锁,那么将对该结点的子结点 显式地加共享锁,对更低层的结点显式地加排它锁

SIX

N

N

N

N

N不相容