

Skript zur Vorlesung:

Datenbanksysteme I

Wintersemester 2017/2018

Kapitel 9a

Transaktionen - Synchronisation

Vorlesung: : Prof. Dr. Christian Böhm Übungen: Dominik Mautz

http://dmm.dbs.ifi.lmu.de/dbs

Transaktionskonzept

- Transaktion: Folge von Befehlen (read, write), die die DB von einen konsistenten Zustand in einen anderen konsistenten Zustand überführt
- Transaktionen: Einheiten integritätserhaltender Zustandsänderungen einer Datenbank
- Hauptaufgaben der Transaktions-Verwaltung
 - Synchronisation (Koordination mehrerer Benutzerprozesse)
 - Recovery (Behebung von Fehlersituationen)

Transaktionskonzept

Beispiel Bankwesen:

Überweisung von Huber an Meier in Höhe von 200 €

- Mgl. Bearbeitungsplan:
 - (1) Erniedrige Stand von Huber um 200 €
 - (2) Erhöhe Stand von Meier um 200 €
- Möglicher Ablauf

Konto	Kunde	Stand	$(1)_{k}$	Konto	Kunde	Stand	(2) System
	Meier	1.000€			Meier	1.000 €	System-
	Huber	1.500 €	/			1.300 €	→ absturz

Inkonsistenter DB-Zustand darf nicht entstehen bzw. darf nicht dauerhaft bestehen bleiben!

Eigenschaften von Transaktionen

ACID-Prinzip

- Atomicity (Atomarität)
 Der Effekt einer Transaktion kommt entweder ganz oder gar nicht zum Tragen.
- Consistency (Konsistenz, Integritätserhaltung)
 Durch eine Transaktion wird ein konsistenter Datenbankzustand wieder in einen konsistenten Datenbankzustand überführt.
- Isolation (Isoliertheit, logischer Einbenutzerbetrieb)
 Innerhalb einer Transaktion nimmt ein Benutzer Änderungen durch andere Benutzer nicht wahr.
- **Durability** (Dauerhaftigkeit, Persistenz)

 Der Effekt einer abgeschlossenen Transaktion bleibt dauerhaft in der Datenbank erhalten.
- Weitere Forderung: TA muss in endlicher Zeit bearbeitet werden können

Steuerung von Transaktionen

- begin of transaction (BOT)
 - markiert den Anfang einer Transaktion
 - In SQL werden Transaktionen implizit begonnen, es gibt kein begin work o.ä.
- end of transaction (EOT)
 - markiert das Ende einer Transaktion
 - alle Änderungen seit dem letzten BOT werden festgeschrieben
 - SQL: commit oder commit work
- abort
 - markiert den Abbruch einer Transaktion
 - die Datenbasis wird in den Zustand vor BOT zurückgeführt
 - SQL: rollback oder rollback work
- Beispiel

```
UPDATE Konto SET Stand = Stand-200 WHERE Kunde = 'Huber';
UPDATE Konto SET Stand = Stand+200 WHERE Kunde = 'Meier';
COMMIT;
```


Steuerung von Transaktionen

Unterstützung langer Transaktionen durch

define savepoint

- markiert einen zusätzlichen Sicherungspunkt, auf den sich die noch aktive Transaktion zurücksetzen lässt
- Änderungen dürfen noch nicht festgeschrieben werden, da die Transaktion noch scheitern bzw. zurückgesetzt werden kann
- SQL: savepoint <identifier>

backup transaction

- setzt die Datenbasis auf einen definierten Sicherungspunkt zurück
- SQL: rollback to <identifier>

Ende von Transaktionen

- COMMIT gelingt
 - → der neue Zustand wird dauerhaft gespeichert.
- COMMIT scheitert
 - → der ursprüngliche Zustand wie zu Beginn der Transaktion bleibt erhalten (bzw. wird wiederhergestellt). Ein COMMIT kann z.B. scheitern, wenn die Verletzung von Integritätsbedingungen erkannt wird.
- ROLLBACK
 - → Benutzer widerruft Änderungen

Aufgaben eines DBMS

Wahrung eines korrekten DB-Zustands unter realen Benutzungsbedingungen, d.h.

- 1. Synchronisation (Concurrency Control)
 Schutz vor Fehlern durch sich gegenseitig störenden nebenläufigen Zugriff mehrerer Benutzer
- Datensicherheit (Recovery)
 Schutz vor Verlust von Daten durch technische Fehler (Systemabsturz)
- 3. Integrität (Integrity)
 Schutz vor Verletzung der Korrektheit und Vollständigkeit von Daten durch *berechtigte* Benutzer

Synchronisation (Concurrency Control)

- Serielle Ausführung von Transaktionen
 - unerwünscht, da die Leistungsfähigkeit des Systems beeinträchtigt ist
 - Folgen: niedriger Durchsatz, hohe Wartezeiten
- Mehrbenutzerbetrieb
 - führt i.A. zu einer besseren Auslastung des Systems (z.B. Wartezeiten bei E/A-Vorgängen können zur Bearbeitung anderer Transaktionen genutzt werden)
 - Aufgabe der Synchronisation
 - Gewährleistung des logischen Einbenutzerbetriebs, d.h. innerhalb einer TA ist ein Benutzer von den Aktivitäten anderer Benutzer nicht betroffen

Anomalien im Mehrbenutzerbetrieb

Wir unterscheiden u.a. folgende Grundmuster von Anomalien:

- Verloren gegangene Änderungen (Lost Updates)
- Zugriff auf "schmutzige" (nicht dauerhaft gültige) Daten (Dirty Read / Write)
- Nicht-reproduzierbares Lesen (Non-Repeatable Read)
- Phantomproblem
- Beispiel: Flugdatenbank

Passagiere	FlugNr	Name	Platz	Gepäck
	LH745		3A	8
	LH745	Meier	6D	12
	LH745	Huber	5C	14
	BA932	Schmidt	9F	9
	BA932	Huber	5C	14

Lost Updates

- Änderungen einer TA können durch Änderungen anderer TA überschrieben werden und dadurch verloren gehen
- Bsp.: Zwei Transaktionen T1 und T2 führen je eine Änderung auf demselben Objekt aus

Möglicher Ablauf

T1	T2
read(Passagiere.Gepäck, x1);	
	read(Passagiere.Gepäck, x2);
	x2 := x2 + 5;
	write(Passagiere.Gepäck, x2);
x1 := x1+3;	
write(Passagiere.Gepäck, x1);	

- In der DB ist nur die Änderung von T1 wirksam, die Änderung von T2 ist verloren gegangen
 - → Verstoß gegen *Durability*

Dirty Read / Dirty Write

 Zugriff auf "schmutzige" Daten, d.h. auf Objekte, die von einer noch nicht abgeschlossenen Transaktion geändert wurden

- Beispiel:
 - T1 erhöht das Gepäck um 3 kg, wird aber später abgebrochen
 - T2 erhöht das Gepäck um 5 kg und wird erfolgreich abgeschlossen

Möglicher Ablauf:

T1	T2
UPDATE Passagiere	
SET Gepäck = Gepäck+3;	
	UPDATE Passagiere
	SET Gepäck = Gepäck+5;
	COMMIT;
ROLLBACK;	

- Durch Abbruch von T1 werden die geänderten Werte ungültig, die T2 gelesen hat (Dirty Read). T2 setzt weitere Änderungen darauf auf (Dirty Write)
 - → Verstoß gegen
 - **Consistency**: Ablauf verursacht inkonsistenten DB-Zustand oder
 - **Durability**: T2 muss zurückgesetzt werden

Non-Repeatable Read

- Eine Transaktion sieht während ihrer Ausführung unterschiedliche Werte desselben Objekts
- Beispiel:
 - T1 liest das Gepäckgewicht der Passagiere auf Flug BA932 zwei mal
 - T2 bucht den Platz 3F auf dem Flug BA932 für Passagier Meier mit 5kg Gepäck

Möglicher Ablauf:

T1	T2
SELECT Gepäck FROM Passagiere	
WHERE FlugNr = "BA932";	
	<pre>INSERT INTO Passagiere VALUES (BA932, Meier, 3F, 5); COMMIT;</pre>
SELECT Gepäck FROM Passagiere WHERE FlugNr = "BA932";	

- Die beiden SELECT-Anweisungen von Transaktion T1 liefern unterschiedliche Ergebnisse, obwohl T1 den DB-Zustand nicht geändert hat
 - → Verstoß gegen *Isolation*

Phantomproblem

- Spezialfall des nicht-reproduzierbaren Lesens, bei der neu generierte Daten, sowie meist bei der 2. TA Aggregationsfunktionen beteiligt sind
- Bsp.:
 - T1 druckt die Passagierliste sowie die Anzahl der Passagiere f
 ür den Flug LH745
 - T2 bucht den Platz 7D auf dem Flug LH745 f
 ür Phantomas

Möglicher Ablauf

T1	T2
SELECT * FROM Passagiere	
WHERE FlugNr = "LH745";	
	INSERT INTO Passagiere
	VALUES (LH745, Phantomas, 7D, 2);
	COMMIT;
SELECT COUNT(*) FROM Passagiere	
WHERE FlugNr = "LH745";	

 Für Transaktion T1 erscheint Phantomas noch nicht auf der Passagierliste, obwohl er in der danach ausgegebenen Anzahl der Passagiere berücksichtigt ist

Motivation

- Bearbeitung von Transaktionen
 - Nebenläufigkeit vor den Benutzern verbergen
 - Transparent f

 ür den Benutzer, als ob

TAs (in einer beliebigen Reihenfolge) hintereinander ausgeführt werden

und NICHT als ob

TAs ineinander verzahnt ablaufen und sich dadurch (unbeabsichtigt) beeinflussen

Schedules

- Allgemeiner Schedule:
 Ein Schedule ("Historie") für eine Menge {T1, ..., T_n} von Transaktionen ist eine Folge von Aktionen, die durch Mischen der Aktionen der Transaktionen T_i entsteht, wobei die Reihenfolge innerhalb der jeweiligen Transaktion beibehalten wird.
- Allgemeine Schedules bieten offenbar eine beliebige Verzahnung und sind daher aus Performanz-Gründen erwünscht
- Frage: Warum darf die Reihenfolge der Aktionen innerhalb einer TA nicht verändert werden?

- Serieller Schedule: Ein serieller Schedule ist ein Schedule S von {T₁, ..., T_n}, in dem die Aktionen der einzelnen Transaktionen nicht untereinander verzahnt sondern in Blöcken hintereinander ausgeführt werden.
- Aus Sicht des Isolation-Prinzips sind serielle Schedules erwünscht

Kompromiss zwischen Performanz und Isolation (bzw. allgem. und seriellen Schedules):

Serialisierbarer Schedule:

Ein (allgemeiner) Schedule S von $\{T_1, ..., T_n\}$ ist serialisierbar, wenn er dieselbe Wirkung hat wie ein beliebiger serieller Schedule von $\{T_1, ..., T_n\}$.

Nur serialisierbare Schedules dürfen zugelassen werden!

- Beispiele
 - Beliebiger Schedule:

– Serieller Schedule:

Wirkung von Schedules

- Frage: Wann haben zwei Schedules S1 und S2 die gleiche Wirkung auf den Datenbank-Inhalt?
- Achtung:
 - Gleiches Ergebnis kann u.a. Ergebnis eines Zufalls sein
 - Dies könnte aber nur durch nachträgliches Überprüfen der Datenbank-Zustände nach S1 und S2 festgestellt werden.

Wir benötigen ein objektivierbares Kriterium:

Konflikt-Äquivalenz

Idee: Wenn in S1 eine Transaktion T₁ z.B. einen Wert liest, den T₂ geschrieben hat, dann muss das auch in S2 so sein.

 Wir sprechen hier von einer Schreib-Lese-Abhängigkeit (bzw. Konflikt) zwischen T₂ und T₁ (in Schedule S1 und S2)

Abhängigkeiten

Sei S ein Schedule. Wir sprechen von einer

- Schreib-Lese-Abhängigkeit von $T_i \rightarrow T_j$
 - Es existiert Objekt x, so dass in S $w_i(x)$ vor $r_i(x)$ kommt
 - Abkürzung: $wr_{i,j}(x)$
- Lese-Schreib-Abhängigkeit von $Ti \rightarrow Tj$
 - Es existiert Objekt x, so dass in $Sr_i(x)$ vor $w_i(x)$ kommt
 - Abkürzung: $rw_{i,j}(x)$
- Schreib-Schreib-Abhängigkeit von $T_i \rightarrow T_j$
 - Es existiert Objekt x, so dass in S $w_i(x)$ vor $w_j(x)$ kommt
 - Abkürzung: ww_{i,j} (x)
- Warum keine Lese-Lese-Abhängigkeiten?

Konfliktäquivalenz von Schedules

- Zwei Schedules S1 und S2 heißen konfliktäquivalent, wenn
 - S1 und S2 die gleichen Transaktions- und Aktionsmengen besitzen, d.h. wenn beide Schedules dieselben Operationen ausführen.
 - S1 und S2 die gleichen Abhängigkeitsmengen besitzen, d.h. wenn in der Abhängigkeitsmenge von S1 z.B. die Schreib-Lese-Abhängigkeit "w_i (x) vor r_j (x)" vorkommt (für ein Objekt x), dann muss diese auch in der Abhängigkeitsmenge von S2 vorkommen.
- Zwei konflikt-äquivalente Schedules haben die gleiche Wirkung auf den Datenbank-Inhalt. (Gilt die Umkehrung?)

Beispiel:

$$\mathbf{S}_{1} = (r_{1}(x), r_{1}(y), r_{2}(x), w_{2}(x), w_{1}(x), w_{1}(y))$$

$$\mathbf{S}_{2} = (r_{2}(x), r_{1}(x), r_{1}(y), w_{2}(x), w_{1}(x), w_{1}(y))$$

$$\mathbf{S}_{3} = (r_{1}(x), r_{1}(y), r_{2}(x), w_{1}(x), w_{2}(x), w_{1}(y))$$

$$\mathbf{S}_{4} = (r_{2}(x), r_{1}(y), r_{1}(x), w_{2}(x), w_{1}(y), w_{1}(x))$$

 $r_i(x) = T_i \text{ liest } x$ $w_i(x) = T_i \text{ schreibt } x$

- Aktionsmengen von S1, S2 und S3 sind identisch
- Abhängigkeitsmengen:

$$A_{S1} = \{ rw_{1,2}(x), \ rw_{2,1}(x), \ ww_{2,1}(x) \}$$

$$A_{S2} = \{ rw_{2,1}(x), \ rw_{1,2}(x), \ ww_{2,1}(x) \}$$

$$A_{S3} = \{ rw_{1,2}(x), \ rw_{2,1}(x), \ ww_{1,2}(x) \}$$

- Schedule S1 und S2 sind konfliktäquivalent
- Schedule S1 und S3, bzw. S2 und S3 sind nicht konfliktäquivalent
- Schedule S4 ist kein Schedule derselben Transaktionen, da die Aktionen transaktionsintern vertauscht sind.

Serialisierungs-Graph

- Überprüfung, ob ein Schedule von {T₁, ..., T_n} serialisierbar ist (d.h. ob ein konflikt-äquivalenter serieller Schedule existiert)
- Die beteiligten Transaktionen {T₁, ..., T_n} sind die Knoten des Graphen
- Die Kanten beschreiben die Abhängigkeiten der Transaktionen: Eine Kante T_i → T_j wird eingetragen, falls im Schedule
 - $w_i(x)$ vor $r_i(x)$ kommt: Schreib-Lese-Abhängigkeiten wr(x)
 - r_i(x) vor w_i(x) kommt: Lese-Schreib-Abhängigkeiten rw(x)
 - $w_i(x)$ vor $w_i(x)$ kommt: Schreib-Schreib-Abhängigkeiten ww(x)

Die Kanten werden mit der Abhängigkeit beschriftet.

- Es gilt:
 - Ein Schedule ist serialisierbar, falls der Serialisierungs-Graph zyklenfrei ist
 - Einen zugehörigen konfliktäquivalenten seriellen Schedule erhält man durch topologisches Sortieren des Graphen (**Serialisierungsreihenfolge**)
 - Es kann i.A. mehrere serielle Schedules geben.
 - Beispiel: $S = (r_1(x), r_2(y), r_3(z), w_3(z), w_2(y), w_1(x), w_2(y), r_1(y), r_3(x), w_1(y))$

Serialisierungsreihenfolge: (T₂, T₁, T₃)

Beispiele für nicht-serialisierbare Schedules

Lost Update: $S=(r_1(x), w_2(x), w_1(x))$

Dirty Read: $S=(w_1(x), r_2(x), w_1(x))$

Non-repeatable Read: $S=(r_1(x), w_2(x), r_1(x))$

Rücksetzbare Schedules

- Bisher: Serialisierbarkeit
- Frage: was passiert, wenn eine Transaktion (z.B. auf eigenen Wunsch) zurückgesetzt wird?
- Beispiel:
 - T₁ schreibt Datensatz x
 - T₂ liest Datensatz x
 - T2 führt COMMIT aus
 - Schedule ist serialisierbar, der Serialisierungs-Graph ist zyklenfrei

- ABER
 - T₁ wird zurückgesetzt (d.h. Datensatz *x* wird wieder auf den Ursprungswert zurückgesetzt)
 - T₂ müsste eigentlich auch zurückgesetzt werden, hat aber schon COMMIT ausgeführt

- Also: Serialisierbarkeit alleine reicht leider nicht aus, wenn TAs zurückgesetzt werden können
- Rücksetzbarer Schedule:
 Eine Transaktion T_i darf erst dann ihr COMMIT durchführen, wenn alle Transaktionen T_i, von denen sie Daten gelesen hat, beendet sind.
- Andernfalls Problem: Falls ein T_j noch zurückgesetzt wird, müsste auch T_j zurückgesetzt werden, was nach COMMIT (T_j) nicht mehr möglich wäre

Noch schlimmer:

Rücksetzbare Schedules können eine Lawine weiterer Rollbacks in

Gang setzen

Schritt	T_1	T_2	T_3	T_4	T_5
1.	$\mathbf{w}_1(A)$				
2.		$r_2(A)$			
2. 3.		$r_2(A)$ $w_2(B)$			
4.			$r_3(B)$		
4. 5. 6.			$r_3(B)$ $w_3(C)$		
				$r_4(C)$ $w_5(D)$	
7. 8.				$\mathbf{w}_5(D)$	
					$r_5(D)$
9.	abort ₁				

Schedule ohne kaskadierendes Rücksetzen:

Änderungen werden erst nach dem *COMMIT* für andere Transaktionen zum Lesen freigegeben

Überblick: Scheduleklassen

- Serieller S.
 - TAs in einzelnen Blöcken, phys. Einbenutzerbetrieb
- Serialisierbarer S.
 - Konfliktäquivalent zu einem seriellen S.
- Rücksetzbarer S.
 - TA darf erst committen, wenn alle TAs von denen sie Daten gelesen hat committed haben
- S. ohne kaskadierendes Rollback
 - Veränderte Daten einer noch laufenden TA dürfen nicht gelesen werden
- Strikter S.
 - Zusätzlich dürfen veränderte Daten einer noch laufenden TA nicht überschrieben werden

Überblick: Beziehungen zwischen Scheduleklassen

Techniken zur Synchronisation

- Verwaltungsaufwand für Serialisierungsgraphen ist in der Praxis zu hoch. Deshalb: Andere Verfahren, die Serialisierbarkeit gewährleisten
- Pessimistische Ablaufsteuerung (Standardverfahren: Locking)
 - Konflikte werden vermieden, indem Transaktionen (typischerweise durch Sperren) blockiert werden
 - Nachteil: ggf. lange Wartezeiten
 - Vorteil: I.d.R. nur wenig Rücksetzungen aufgrund von Synchronisationsproblemen nötig
- Optimistische Ablaufsteuerung
 - Transaktionen werden im Konfliktfall zurückgesetzt
 - Transaktionen arbeiten bis zum COMMIT ungehindert. Anschließend erfolgt Prüfung (z.B. anhand von Zeitstempeln), ob Konflikt aufgetreten ist
 - Nur geeignet, falls Konflikte zwischen Schreibern eher selten auftreten

Allgemeines:

Sperrverfahren sind DAS Standardverfahren zur Synchronisation in relationalen DBMS

Sperre (Lock)

- Temporäres Zugriffsprivileg auf einzelnes DB-Objekt
- Anforderung einer Sperre durch LOCK, z.B. L(x) für LOCK auf Objekt x
- Freigabe durch UNLOCK, z.B. U(x) für UNLOCK von Objekt x
- LOCK / UNLOCK erfolgt atomar (also nicht unterbrechbar!)
- Sperrgranularität (Objekte, auf denen Sperren gesetzt werden):
 Datenbank, DB-Segment, Relation, Index, Seite, Tupel, Spalte,
 Attributwert
- Sperrenverwalter führt Tabelle für aktuell gewährte Sperren

Legale Schedules

- Vor jedem Zugriff auf ein Objekt wird eine geeignete Sperre gesetzt.
- Keine Transaktion fordert eine Sperre an, die sie schon besitzt.
- Spätestens bei Transaktionsende werden alle Sperren zurückgegeben.
- Sperren werden respektiert, d.h. eine mit gesetzten Sperren unverträgliche Sperranforderung (z.B. exklusiver Zugriff auf Objekt x) muss warten.

Bemerkungen

- Anfordern und Freigeben von Sperren sollte das DBMS implizit selbst vornehmen.
- Die Verwendung legaler Schedules garantiert noch nicht die Serialisierbarkeit.

Zwei-Phasen-Sperrprotokoll (2PL)

- Einfachste und gebräuchlichste Methode, um ausschließlich serialisierbare Schedules zu erzeugen
- Merkmal: keine Sperrenfreigabe vor der letzten Sperrenanforderung einer Transaktion
- Ergebnis: Ablauf in zwei Phasen
 - Wachstumsphase: Anforderungen der Sperren
 - Schrumpfungsphase: Freigabe der Sperren

Zwei-Phasen-Sperrprotokoll (2PL)

- Serialisierbarkeit ist gewährleistet, da Serialisierungsgraphen keine Zyklen enthalten können ©
- Problem : Gefahr des kaskadierenden Rücksetzens im Fehlerfall (bzw. sogar *nicht-rücksetzbar*)

- Transaktion T_1 wird nach U(x) zurückgesetzt
- T₂ hat "schmutzig" gelesen und muss zurückgesetzt werden
- Sogar T₃ muss zurückgesetzt werden
 - → Verstoß gegen die Dauerhaftigkeit (ACID) des COMMIT!

Striktes Zwei-Phasen-Sperrprotokoll

- Abhilfe durch striktes (oder strenges) Zwei-Phasen-Sperrprotokoll:
 - Alle Sperren werden bis zum COMMIT gehalten
 - COMMIT wird atomar (d.h. nicht unterbrechbar) ausgeführt

Erhöhung des Parallelisierungsgrads

- Striktes 2PL erzwingt serialisierbare, rücksetzbare Schedules
- ABER: Parallelität der TAs wird dadurch stark eingeschränkt
 - Objekt ist entweder gesperrt (und dann bis zum Commit der entspr. TA) oder zur Bearbeitung frei
 - => kein paralleles Lesen oder Schreiben möglich
- Beobachtung: Parallelität unter Lesern könnte man eigentlich erlauben, da hier die Isoliertheit der beteiligten TAs nicht verletzt wird
- Daher statt 1 nun 2 Arten von Sperren
 - Lesesperren oder R-Sperren (read locks)
 - Schreibsperren oder X-Sperren (exclusive locks)

RX-Sperrverfahren

- R- und X-Sperren
- Parallelität unter Lesern erlaubt
- Verträglichkeit der Sperrentypen (siehe Tabelle rechts)

	bestehende Sperre			
		R	X	
angeforderte	R	+	-	
Sperre	X	-	-	

Serialisierungsreihenfolge bei RX

- RX-Sperrverfahren meist in Verbindung mit striktem 2PL um nur kaskadenfreie rücksetzbare Schedules zu erhalten
- Zur Erinnerung: Die Reihenfolge der Transaktionen im "äquivalenten seriellen Schedule" ist die Serialisierungsreihenfolge.
- Bei RX-Sperrverfahren (in Verbindung mit striktem 2PL) wird die Serialisierungsreihenfolge durch die erste auftretende Konfliktoperation festgelegt.

- Beispiel (Serialisierungsreihenfolge bei RX):
 - Situation:
 - T₁ schreibt ein Objekt x
 - Danach möchte T₂ Objekt x lesen
 - Folge:
 - T₂ muss auf das COMMIT von T₁ warten, d.h. der serielle Schedule enthält T₁ vor T₂.
 - Da T₂ wartet, kommen auch alle weiteren Operationen erst nach dem COMMIT von T₁.
 - Achtung:

Grundsätzlich sind zwar auch Abhängigkeiten von T_2 nach T_1 denkbar (z.B. auf einem Objekt y), diese würden aber zu einer **Verklemmung** (**Deadlock**, gegenseitiges Warten) führen.