Cours Bases de données 2ème année IUT Concurrence d'accès

Anne Vilnat

Plan

- 1 Accès concurrents
 - Définitions
 - Verrous
 - Collisions
 - Niveaux de cohérence
 - Blocage fatal
 - Problème de la tasse de café
- Visibilité des données
- 3 Verrous en tout genre...
 - Verrous de ligne
 - Verrous de table
 - Verrou explicite
- 4 Points de repère

Plusieurs utilisateurs en même temps...

Le problème...

Quand plusieurs utilisateurs manipulent les mêmes données en même temps, il faut arbitrer entre :

- Disponibilité de l'information : ne pas bloquer tout le monde parce que une personne travaille
 - \rightarrow ne pas arrêter toutes les connexions à la SNCF quand une personne fait une réservation,
- Cohérence de l'information : ne pas rendre les données incohérentes en tenant compte de plusieurs demandes en concurrence en même temps
 - →donner la même place de train à 2 personnes...

Plusieurs utilisateurs en même temps...

Définitions

- Transaction : unité logique de traitement = suite d'opérations interrogeant et/ou modifiant la BD et pour laquelle l'ensemble des opérations doit être soit validé, soit annulé. En Oracle :
 - lacktriangle début d'une transaction = ordre SQL ou fin de la précédente
 - fin d'une transaction = instruction COMMIT ou ROLLBACK.
- Accès concurrent : plusieurs utilisateurs accèdent en même temps à la même donnée dans la base.
- Base cohérente : contraintes d'intégrité respectées. Si lors d'une transaction une BD passe d'un état cohérent à un autre état cohérent : → l'intégrité des données est sauvegardée.
- Consistance des données: Si SGBD garantit que les données utilisées par une transaction ne sont pas modifiées par des requêtes d'autres transactions pendant cette transaction.

Verrous

Définition

Pour assurer la consistance : verrouiller ces données pendant la durée de la transaction.3 types de verrous :

- verrous partagés (shared lock), pour lire des données avec l'intention d'y faire des mises à jour.
- verrous exclusifs (exclusive lock), pour modifier des données.
- verrous globaux (global lock)pour bloquer un ensemble de données, généralement une table toute entière.

Collision: 2 transactions accèdent en même temps à la même donnée \rightarrow perte de cohérence.

Un verrou est posé jusqu'à la fin de la transaction en cours. COMMIT ou ROLLBACK = relâcher tous les verrous placés par une transaction.

CREATE TABLE,... modif des données \rightarrow COMMIT implicite.


Collision de type perte de mise à jour : le problème, et ce qu'on voudrait

 T_1 et T_2 modifient simultanément la quantité *qte*.

Temps	État de la base	Transaction T ₁	Transaction T ₂
t_0	qte=1000		
$\overline{t_1}$		Lire qte	
t_2		qte←qte+3000	
t ₃		Écrire qte	
	qte=4000	COMMIT	
t_4			Lire qte
t_5			qte←qte+500
t ₆			Écrire qte
	qte=4500		COMMIT

Collision de type perte de mise à jour : la vraie vie...

Or, ici:

Temps	État de la base	Transaction T ₁	Transaction T_2
t_0	qte=1000		
t_1		Lire qte	
t_2			Lire qte
t ₃		qte←qte+3000	
t_4		Écrire qte	
	qte=4000	COMMIT	
t_5			qte←qte+500
t_6			Écrire qte
	qte=???		COMMIT

À la fin, qte: 1000 ? ou 1500 ? ou 4500 ?

Collision de type perte de mise à jour : la vraie vie...

Or, ici:

Temps	État de la base	Transaction T_1	Transaction T ₂
t_0	qte=1000		
t_1		Lire qte	
t_2			Lire qte
t ₃		qte←qte+3000	
t_4		Écrire qte	
	qte=4000	COMMIT	
t_5			qte←qte+500
t_6			Écrire qte
	qte=1500		COMMIT

À la fin, qte: 1000 ? ou 1500 ? ou 4500 ?

Collision de type perte de mise à jour : solution

Temps	État base	Transaction T_1	Transaction T ₂
t_0	qte=1000		
t_1		Verrou exclusif	
		sur qte + Lire qte	
$\overline{t_2}$			Attente pour poser
			verrou exclusif sur qte
t ₃		qte←qte+3000	
t_4		Écrire qte	
	qte=4000	COMMIT	
t_5			Verrou exclusif sur qte
t_6			Lire qte
t ₇			qte←qte+500
t ₈			Écrire qte
	qte=4500		COMMIT
			4 D > 4 A > 4 B > 4 B > B < 4 Q

Collision de type lecture impropre (ou inconsistante): ce qu'on voudrait

Temps	État de la base	Transaction T_1	Transaction T_2
t_0	qte=1000		
t_1		Lire qte	
$\overline{t_2}$		qte←qte+3000	
	qte=4000	Écrire qte	
t_4	qte=1000	Annuler T ₁ (ROLLBACK)	
t_5			Lire qte
t_6			qte←qte+500
t_7			Écrire qte
	qte=1500		COMMIT

Collision de type lecture impropre (ou inconsistante): la vraie vie...

Temps	État de la base	Transaction T_1	Transaction T ₂
$\overline{t_0}$	qte=1000		
$\overline{t_1}$		Lire qte	
$\overline{t_2}$		qte←qte+3000	
t ₃	qte=4000	Ecrire qte	
t ₄			Lire qte
$\overline{t_5}$			qte←qte+500
t_6			Écrire qte
	qte=4500		COMMIT
t ₇	qte=???	Annuler T ₁ (ROLLBACK)	

qte: 1000 ? ou 1500 ? ou 4500 ?

Collision de type lecture impropre (ou inconsistante): la vraie vie...

Temps	État de la base	Transaction T_1	Transaction T_2
$\overline{t_0}$	qte=1000		
$\overline{t_1}$		Lire qte	
$\overline{t_2}$		qte←qte+3000	
t ₃	qte=4000	Ecrire qte	
t_4			Lire qte
t_5			qte←qte+500
t_6			Écrire qte
	qte=4500		COMMIT
t ₇	qte=4500	Annuler T ₁ (ROLLBACK)	

qte: 1000 ? ou 1500 ? ou 4500 ?

Collision de type lecture impropre : solution

Temps	État base	Transaction T_1	Transaction T ₂
t_0	qte=1000		
t_1		Verrou exclusif	
		sur qte + Lire qte	
t_2		qte←qte+3000	
	qte=4000	Écrire qte	
t_4			Attente d'un verrou
			exclusif sur qte
t_5	qte=1000	Annuler T ₁	Verrou exclusif sur qte
		(ROLLBACK)	
t_6			Lire qte
t_7			qte←qte+500
t ₈	qte=1500		Écrire qte
			COMMIT
			10140111111111

Collision de type lecture non reproductible : ce qu'on voudrait

Temps	État base	Transaction T_1	Transaction T ₂
t_0	qte=1000		
t_1		Lire qte	
t_2		Traitement	
		impliquant qte	
t ₃	qte=1000	Lire qte	
t_4	qte=1000		Lire qte
			qte←qte+1000
t_5			Écrire qte
	qte=2000		COMMIT

Collision de type lecture non reproductible : la vraie vie...

Temps	État base	Transaction T ₁	Transaction T_2
$\overline{t_0}$	qte=1000		
$\overline{t_1}$		Lire qte	
t_2		Traitement	
		impliquant qte	
t ₃			Verrou exclusif sur qte
	qte=1000		Lire qte
			qte←qte+1000
t_4			Écrire qte
	qte=2000		COMMIT
t ₅	qte=???	Lire qte	

Quelle valeur de qte est relue par T1: 1000? ou 1500? ou 2000?

Collision de type lecture non reproductible : la vraie vie...

Temps	État base	Transaction T_1	Transaction T ₂
$\overline{t_0}$	qte=1000		
$\overline{t_1}$		Lire qte	
t_2		Traitement	
		impliquant qte	
t_3			Verrou exclusif sur qte
	qte=1000		Lire qte
			qte←qte+1000
t ₄			Écrire qte
	qte=2000		COMMIT
t_5	qte=2000	Lire qte	

Collision de type lecture non reproductible : solution

qte=2000

t₆

Temps	État base	Transaction T_1	Transaction T_2
t_0	qte=1000		
t_1		Verrou partagé	
l		sur qte + Lire qte	
t ₂			Attente verrou
			exclusif sur qte
<i>t</i> ₃		Traitement	
l		impliquant qte	
t_4	qte=1000	Lire qte + Traitement	
l		impliquant qte	
l		COMMIT	
t_5			Verrou exclusif sur qte
I	qte=1000		Lire qte
			ate←ate+1000

◆ □ ► Ecrire ate + COMMIT

Niveaux de cohérence d'une transaction

Une donnée est dite salie si elle a été modifiée par une transaction non confirmée (par un COMMIT). Pour une transaction T, on peut exiger que T satisfasse une ou plusieurs des quatre propriétés suivantes :

- **I** T ne modifie pas des données salies par d'autres transactions.
- 2 T ne confirme pas ses changements avant la fin de la transaction.
- T ne lit pas des données salies par d'autres transactions.
- 4 D'autres transactions ne salissent pas des données lues par T avant que T ne soit terminée.

Niveaux de cohérence d'une transaction

On dit que **T** est cohérente de:

- niveau 0 si T vérifie (1)→ pas de problème de perte de mise à jour.
- niveau 1 si T vérifie (1) et (2).
 Si une transaction est annulée, pas nécessaire de défaire explicitement les modifications antérieures à l'annulation.
- niveau 2 si T vérifie (1), (2) et (3) → pas de problème de perte de mise à jour et de lecture impropre.
- niveau 3 si T vérifie (1), (2), (3) et (4) → pas de problème de perte de mise à jour, de lecture impropre et permet d'assurer que les lectures sont reproductibles.
 - \rightarrow Isolation totale de la transaction.

Niveau 3 : Transactions sérialisables = l'exécution concurrente est équivalente à une exécution séquentielle


Blocage fatal (deadlock)

Verrous : solution pour les collisions MAIS des risques... Point de vue de T1 : 40+50+30= ? Mais avec T2 :

	Temps	État de la base	Transaction T_1	Transaction T ₂
_	t_0	$somme=0 Enr_1=40$		
		$Enr_2=50 Enr_3=30$		
	t_1		SELECT Enr ₁	
		somme=40	$somme \leftarrow somme + Enr_1$	
	t_2		SELECT Enr ₂	
		somme=90	somme←somme+Enr ₂	
_	t ₃			SELECT Enr ₃
		$Enr_3=20$		UPDATE Enr ₃
_	t ₄			SELECT Enr ₁
		$Enr_1=50$		UPDATE Enr ₁
-	t_5		SELECT Enr ₃	
		somme=110	somme←somme+Enr ₃ ■	

Temps	État de la base	Transaction T ₁	Transaction T ₂
t_0	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
$\overline{t_1}$		V errou partagé E ₁	
		SELECT E ₁	
	S=40	S←S+E ₁	

Temps	État de la base	Transaction T ₁	Transaction T ₂
t_0	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
$\overline{t_1}$		Verrou partagé E ₁	
		SELECT E ₁	
	S=40	$S\leftarrow S+E_1$	
t_2		Verrou partagé E ₂	
		SELECT E ₂	
	S=90	$S\leftarrow S+E_2$	

Temps	État de la base	Transaction T ₁	Transaction T ₂
$\overline{t_0}$	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
$\overline{t_1}$		Verrou partagé E ₁	
		SELECT E ₁	
	S=40	$S\leftarrow S+E_1$	
t_2		Verrou partagé E ₂	
		SELECT E ₂	
	S=90	$S\leftarrow S+E_2$	
t ₃			Verrou exclusif E ₃
			SELECT E ₃
	E ₃ =20		UPDATE E ₃

Temps	État de la base	Transaction T_1	Transaction T ₂
t_0	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
$\overline{t_1}$		Verrou partagé E ₁	
		SELECT E ₁	
	S=40	$S\leftarrow S+E_1$	
t_2		V errou partagé E ₂	
		SELECT E ₂	
	S=90	$S\leftarrow S+E_2$	
$\overline{t_3}$			Verrou exclusif E ₃
			SELECT E ₃
	E ₃ =20		UPDATE E ₃
$\overline{t_4}$			Attente verrou
			exclusif sur E ₁

Temps	État de la base	Transaction T_1	Transaction T ₂
t_0	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
$\overline{t_1}$		Verrou partagé E ₁	
		SELECT E ₁	
	S=40	$S\leftarrow S+E_1$	
$\overline{t_2}$		Verrou partagé E ₂	
		SELECT E ₂	
	S=90	$S\leftarrow S+E_2$	
$\overline{t_3}$			Verrou exclusif E ₃
			SELECT E ₃
	E ₃ =20		UPDATE E ₃
t_4			Attente verrou
			exclusif sur E ₁
t_5		Attente verrou	◆□ → □ → □ → □ → ○

Blocage fatal: quand?

- 4 conditions nécessaires pour l'existence d'un blocage fatal :
 - 1 Accès aux ressources en exclusion mutuelle.
 - 2 Attente circulaire :
 - T₁ a vérouillé Enr₁ et demande à accéder à Enr₂,
 - T₂ a vérouillé Enr₂ et demande à accéder à Enr₃,
 - T₃ a vérouillé Enr₃ et demande à accéder à Enr₄,

 - \blacksquare T_n a vérouillé Enr_n et demande à accéder à Enr₁.
 - 3 Au moins une transaction détient des ressources et en demande d'autres.
 - 4 Non-réquisition des ressources.
- ightarrow régle de Havender pour éviter les attentes circulaires, chaque transaction demande et donc vérouille les ressources dans le même ordre

Règle de Havender

Temps	État base	Transaction T_1	Transaction T_2
t_0	S=0 E ₁ =40		
	E ₂ =50 E ₃ =30		
t_1		Verrou partagé sur E ₁	
		SELECT E ₁	
	S=40	$S\leftarrow S+E_1$	
$\overline{t_2}$		Verrou partagé sur E ₂	
		SELECT E ₂	
	S=90	$S\leftarrow S+E_2$	
t ₃			Attente verrou
			exclusif sur E ₁

... -


Règle de Havender (fin)

→			
t_4		Verrou partagé sur E ₃	
		SELECT E ₃	
		$S\leftarrow S+E_3$	
	S=120	COMMIT	
t_5			Verrou exclusif sur E ₁
			SELECT E ₁
	$E_1 = 50$		UPDATE E ₁
t ₆			Verrou exclusif sur E ₃
			SELECT E ₃
	$E_3 = 20$		UPDATE E ₁
			COMMIT

Problème de la tasse de café...

Verrous libérés à la fin d'une transaction, soit par COMMIT, soit par ROLLBACK.

Problème si intervention de l'utilisateur au cours de la transaction.

Exemple en pseudo code

```
Connexion...
Exécution de "SELECT prix FROM article
 WHERE numeroArticle="+ numArticle; → verrou partagé sur
la ligne
Affichage("Introduisez le prix de l'article: ");
Saisie (nouveauPrix); \rightarrow peut être long!
Exécution de "UPDATE article
 SET prix=" +nouveauPrix+
 "WHERE numeroArticle=" +numArticle;
Exécution de "COMMIT;"
```

Problème de la tasse de café...

Solution

Lorsque le programme requiert une intervention venant de l'utilisateur : travailler en deux phases distinctes.

- acquisition des données et donc intervention de l'utilisateur
- démarrer une transaction, réaliser les accès à la base et terminer la transaction.

Et l'utilisateur peut aller boire un café sans pénaliser tout le monde!

Visibilité des données

Où voit-on quoi?

Où voit-on les données non validées par un COMMIT : à l'intérieur de la transaction en cours Accessibles aux autres utilisateurs après la validation de la

Accessibles aux autres utilisateurs après la validation de la transaction.

Que voit-on?

Si SELECT sur une ou plusieurs tables :

ightarrow toutes les données telles qu'elles étaient au début de la requête, même si d'autres utilisateurs modifient la table et valident leurs modifications pendant ce temps.

Visibilité des données(2)

Elargir la règle

On peut élargir cette règle à une transaction ne comportant que des consultations (SELECT).

Débuter la transaction par :

SET TRANSACTION READ ONLY

et la terminer par ROLLBACK ou COMMIT.

Comment

- Enregistrement de la date de début de la transaction
- si une table est modifiée, le SGBD prend un cliché SNAPSHOT de la table
 - blocs modifiés : dans un rollback segment (avant modification) pour pouvoir reconstituer la version initiale
- ROLLBACK ou COMMIT libère les rollback segment


Verrous de ligne Oracle

Chaque fois qu'un utilisateur effectue une modification sur des données d'une table, par une commande :

UPDATE, INSERT, ou DELETE, ou encore par une requête :

SELECT... FOR UPDATE OF :

Oracle pose automatiquement un *verrou de ligne* sur la ou les lignes concernées.

Un seul type de verrou de ligne : pour empêcher la ligne d'être modifiée par une autre transaction tant que le verrou n'est pas libéré par la commande COMMIT ou ROLLBACK (implicite ou explicite).

Chaque fois qu'il pose un verrou de ligne, Oracle pose aussi un verrou de table sur la table.

5 types de verrous de table Oracle

Verrous de table posés :

- implicitement si : UPDATE, DELETE, INSERT, ou SELECT... FOR UPDATE OF
- explicitement par LOCK TABLE (RARE)

But

Pour empêcher un autre utilisateur de modifier la structure de la table (ou de la supprimer!) pendant que les opérations sont en cours...

5 types de verrous de table Oracle

Opération SQL	Verrou ligne	Verrou table
SELECT	Non	Aucun
INSERT	Oui	RX
UPDATE	Oui	RX
DELETE	Oui	RX
SELECT FOR UPDATE	Oui	RS
LOCK TABLE IN:		
ROW SHARE MODE	Non	RS
ROW EXCLUSIVE MODE	Non	RX
SHARE MODE	Non	S
SHARE EXCLUSIVEMODE	Non	SRX
EXCLUSIVE MODE	Non	X

Pas de verrou pour un SELECT,→ toujours possible, même si des verrous ont été posés (sur des lignes ou sur la table)

5 types de verrous de table Oracle

Les différents verrous :

- EXCLUSIVE : le verrou exclusif sur une table (X),
- SHARE : le verrou partagé sur une table (S),
- ROW EXCLUSIVE : le verrou exclusif pour une ligne (RX),
- ROW SHARE (ou SHARE UPDATE) : le verrou partagé pour une ligne (RS),
- SHARE ROW EXCLUSIVE : le verrou partagé exclusif pour une ligne (SRX).

Spécificités d'Oracle

- Partagé/Exclusif : idem cas général
- Spécificité Oracle : verrou de ligne / verrou de table

Si un verrou est posé sur une ligne : pas de conséquence sur les autres lignes de la table.

Si un verrou est posé sur une table, il concerne toutes les lignes de la table.

Verrous RS, RX et SRX

■ Le verrou ROW SHARE (RS) est posé implicitement sur les lignes concernées par une instruction SELECT qui utilise la clause FOR UPDATE:

SELECT ... FOR UPDATE

[OF[[schema.]table.]attribut [,...]]

L'option OF attribut permet de spécifier les tables susceptibles d'être modifiées lorsque la requête fait intervenir plusieurs tables.

■ Par défaut, toutes les tables sont verouillées.

Verrous RS, RX et SRX

- Le verrou ROW EXCLUSIVE (RX) est posé implicitement sur les lignes concernées par des instructions UPDATE, DELETE ou INSERT.
- Une seule transaction peut demander un verrou SHARE ROW EXCLUSIVE (SRX) sur une table. Les autres transactions ne peuvent demander aucun verrou exclusif ou partagé sur la table sauf un verrou de type RS.

Compatibilité entre types de verrous

Verrou posé par	Verrous impossibles pour	Verrous possibles pour
une transaction	les autres transactions	les autres transactions
RS	X	RS, RX, S, SRX
RX	S, SRX, X	RS, RX
S	RX, SRX, X	RS, S
SRX	RX, S, SRX, X	RS
X	RS, RX, S, SRX, X	

Instruction LOCK TABLE

L'utilisateur peut poser ses propres verrous sur ses propres tables ou toutes les tables s'il est DBA.

```
Syntaxe

LOCK TABLE {nomTable | nomVue | [,nomTable | ,nomVue[, ...]]} IN

{ROW SHARE | ROW EXCLUSIVE | SHARE UPDATE | SHARE | EXCLUSIVE | SHARE | EXCLUSIVE | SHARE ROW EXCLUSIVE} MODE [NOWAIT]
```

NOWAIT → si le verrou ne peut être posé à cause d'autres verrous, l'utilisateur ne souhaite pas attendre jusqu'à ce soit possible, mais qu'il souhaite reprendre le contrôle du processus.

Interblocage et visibilité des verrous

Où voir les verrous existants

La vue V\$LOCK du dictionnaire des données repertorie les verrous actifs de la base de données.

Oracle = simplicité!

Sous Oracle : géré par le noyau.

Risque détecté: annulation de l'instruction à l'origine de

l'interblocage

→ Risque de surprises en employant d'autres SGBD!


Les points de repère : définition

Définition

Possible de subdiviser une transaction en plusieurs étapes en

- sauvant les infos modifiées à la fin de chaque étape,
- en gardant la possibilité soit
 - de valider l'ensemble des mises à jour,
 - d'annuler une partie des mises à jour à la fin de la transaction.
- → Insérer des *points de repère*, ou SAVEPOINT.

<u>cr</u>éation

La création d'un point de repère se fait avec l'instruction : SAVEPOINT pointRepere;

Usage pour annulation

Pour annuler la partie de la transaction depuis un point de repère : ROLLBACK TO [SAVEPOINT] pointRepere;

Exemple

Exemple

```
UPDATE employe ...;

SAVEPOINT p1;

UPDATE employe ...;

SAVEPOINT p2;

INSERT INTO employe ...;

SAVEPOINT p3;

UPDATE employe ...;

IF vSal < 2000 THEN ROLLBACK TO p2; END IF;
```

Si vSal <2000 : on annule les mises à jour (un INSERT et un UPDATE) depuis le point de repère p2 on conserve les MAJ effectuées avant lui, \rightarrow annulation des verrous placés depuis p2 mais conservation de ceux placés auparavant.