Poglavje 2 **Sočasen dostop do podatkovne baze**

- Opredelitev transakcije
- Namen nadzora sočasnosti
- Serializacija urnika transakcij
- Zaklepanje podatkov
- Mrtva zanka in njeno preprečevanje

PODATKOVNE BAZE 2 - VSP

- 218 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Sočasen dostop do podatkovne baze

Kaj si bomo pogledali?

- Opredelitev transakcije
- Namen nadzora sočasnosti
- Serializacija urnika transakcij
- Zaklepanje podatkov
- Mrtva zanka in njeno preprečevanje

- 219 -

Univerza v Ljubljani

ODATKOVNE BAZE 2 - VSP

- Transakcija je operacija ali niz operacij, ki berejo ali pišejo v podatkovno bazo in so izvedene s strani enega uporabnika oziroma uporabniškega programa.
- Transakcija je logična enota dela lahko je cel program ali samostojen ukaz (npr. INSERT ali UPDATE)
- Izvedba uporabniškega programa je s stališča podatkovne baze vidna kot ena ali več transakcij.

ODATKOVNE BAZE 2 - VSP - 220 - Fakulteta za računalnitvo in informatika
Univerza v Ljubljani

Opredelitev transakcije... Primeri transakcij Staff(staffNo, fName, IName, position, sex, DOB, salary, branchNo) PropertyForRent(propertyNo, street, city, postcode, type, rooms, rent, ownerNo, staffNo, branchNo) Povečanje plače za 10% Brisanje zapisa v osnovni in povezani relaciji delete(staffNo = x)for all PropertyForRent records, pno read(staffNo = x, salary)salary = salary * 1.1 read(propertyNo = pno, staffNo)→ write(staffNo = x, new_salary) if (staffNo = x) then Operacije nad staffNo = newStaffNo write(propertyNo = pno, staffNo)Če ne izvedemo vseh sprememb end → baza v nekonsistentnem stanju end (a) (b) Fakulteta za računalnitvo in informatiko Univerza v Ljubljani - 221 -

- S_i; i=1 .. n ≈ konsistentna ali skladna stanja v podatkovni bazi
- Za skladno stanje je značilno:
 - da so podatki v podatkovni bazi med seboj skladni,
 - za zadnje skladno stanje je značilno, da so podatki skladni z realnim svetom
- Med izvajanjem transakcije je lahko stanje v bazi neskladno!

PODATKOVNE BAZE 2 - VSP

- 222 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Opredelitev transakcije...

- Transakcija se lahko zaključi na dva načina:
 - Uspešno ali
 - Neuspešno
- Če končana uspešno, jo potrdimo (commited), sicer razveljavimo (aborted).
- Ob neuspešnem zaključku moramo podatkovno bazo vrniti v skladno stanje pred začetkom transakcije.

PODATKOVNE BAZE 2 - VSP

- 223 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

- Enkrat potrjene transakcije ni več moč razveljaviti.
 - Če smo s potrditvijo naredili napako, moramo za povrnitev v prejšnje stanje izvesti novo transakcijo, ki ima obraten učinek nad podatki v podatkovni bazi.
- Razveljavljene transakcije lahko ponovno poženemo.
- Enkrat zavrnjena transakcija je drugič lahko zaključena uspešno (odvisno od razloga za njeno prvotno neuspešnost).

PODATKOVNE BAZE 2 - VSP

- 224 -

Fakulteta za računalnitvo in informati Univerza v Liublio

Opredelitev transakcije...

- SUPB se ne zaveda, kako so operacije logično grupirane. Uporabljamo eksplicitne ukaze, ki to povedo:
 - Po ISO standardu uporabljamo ukaz BEGIN TRANSACTION za začetek in COMMIT ali ROLLBACK za potrditev ali razveljavitev transakcije.
 - Če konstruktov za začetek in zaključek transakcije ne uporabimo, SUPB privzame cel uporabniški program kot eno transakcijo. Če se uspešno zaključi, izda implicitni COMMIT, sicer ROLLBACK.

PODATKOVNE BAZE 2 - VS

- Vsaka transakcija naj bi zadoščala štirim osnovnim lastnostim:
 - Atomarnost: transakcija predstavlja atomaren sklop operacij.
 Ali se izvede vse ali nič. Atomarnost mora zagotavljati SUPB.
 - Konsistentnost: transakcija je sklop operacij, ki podatkovno bazo privede iz enega konsistentnega stanja v drugo.
 Zagotavljanje konsistentnosti je naloga SUPB (zagotavlja, da omejitve nad podatki niso kršene...) in programerjev (preprečuje vsebinske neskladnosti).

*ACID – Atomicity, Consistency, Isolation and Durability

- 226 -

Fakulteta za računalnitvo in informatika

Opredelitev transakcije...

- Osnovne lastnosti transakcije (nadaljevanje)*:
 - Izolacija: transakcije se izvajajo neodvisno ena od druge >
 delni rezultati transakcije ne smejo biti vidni drugim
 transakcijam. Za izolacijo skrbi SUPB.
 - Trajnost: učinek potrjene transakcije je trajen če želimo njen učinek razveljaviti, moramo to narediti z novo transakcijo, ki z obratnimi operacijami podatkovno bazo privede v prvotno stanje. Zagotavljanje trajnosti je naloga SUPB.

*ACID - Atomicity, Consistency, Isolation and Durability

Fakulteta za računalnitvo in informatiko

Obvladovanje transakcij - arhitektura

 Komponente SUPB za obvladovanje transakcij, nadzor sočasnosti in obnovitev podatkov:

Zakaj sočasnost?...

- Eden od ciljev in prednosti PB je možnost sočasnega dostopa s strani več uporabnikov do skupnih podatkov → večja učinkovitost
- Če vsi uporabniki podatke le berejo nadzor sočasnosti trivialen;
- Če več uporabnikov sočasno dostopa do podatkov in vsaj eden podatke tudi zapisuje – možni konflikti.

PODATKOVNE BAZE 2 - VSP - 229 - Fakulteta za računalnitvo in informatika Univerza v Ljubljani

Zakaj sočasnost?...

- Za večino računalniških sistemov velja:
 - imajo vhodno izhodne enote, ki znajo samostojno izvajati I/O operacije.
 - V času I/O operacij centralna procesorska enota CPU izvaja druge operacije.
- Taki sistemi lahko izvajajo dve ali več transakcij sočasno. Primer:
 - Sistem začne izvajati prvo transakcijo in jo izvaja vse do prve I/O operacije. Ko naleti na I/O operacijo, jo začne izvajati, CPU pa z izvajanjem operacij transakcije začasno prekine. V tem času se začne izvajati druga transakcija. Ko se I/O operacija prve zaključi, CPU začasno prekine z izvajanjem druge in se vrne k prvi.

PODATKOVNE BAZE 2 - VSP - 230 - Fakulteta za računalnitvo in infori Univerza v Ljic

Zakaj sočasnost?

• Prepletanje operacij dveh transakcij...

T ₁	T ₂
CPU	CPU
CPU	CPU
CPU	CPU
I/O	I/O
CPU	I/O
CPU	CPU
	-

	T ₁		T ₂	
t ₁	CPU			
t ₂	CPU			
t ₃	CPU			
t ₄	I/O	[CPU]
t ₅	I/O		CPU]
t ₆	I/O		CPU	7
t ₇	I/O		CPU	7
t ₈	CPU			-
t ₉	CPU			
t ₁₀		[CPU	7
t ₁₁			CPU	7
t ₁₂			I/O	7
t ₁₃			I/O	1
t ₁₄			CPU	٦
t ₁₅		١ 		

ODATKOVNE BAZE 2 - VSP

- 231 -

Fakulteta za računalnitvo in informatik Univerza v Ljublja

Problemi v zvezi z nadzorom sočasnosti

- V centraliziranem SUPB zaradi sočasnosti lahko nastopijo različni problemi:
 - Izgubljene spremembe: uspešno izveden UPDATE se razveljavi zaradi istočasno izvajane operacije s strani drugega uporabnika.
 - Uporaba nepotrjenih podatkov (dirty read): transakciji je dovoljen vpogled v podatke druge transakcije, še preden je ta potrjena.
 - Neskladnost analize: transakcija prebere več vrednosti iz podatkovne baze. Nekatere izmed njih se v času izvajanja prve transakcije zaradi drugih transakcij spremenijo.

DATKOVNE BAZE 2 - VSP - 232 - Fakulteta za računalnitvo in informa
Univerza v Ljubl,

Primeri težav s sočasnostjo dostopa...

- Izgubljene spremembe
 - T₁ dvig \$10 iz TRR, na katerem je začetno stanje \$100.
 - T₂ depozit \$100 na isti TRR.
 - Po zaporedju T₁, T₂ končno stanje enako \$190.

Time	T_1	T_2	bal _x
t_1		begin_transaction	100
t_2	begin_transaction	read(bal _x)	100
t_3	$read(\mathbf{bal_x})$	$bal_{X} = bal_{X} + 100$	100
t_4	$bal_{X} = bal_{X} - 10$	write(bal _x)	200
t ₅	$write(\mathbf{bal_x})$	commit	90
t_6	commit		90

COVNE BAZE 2 - VSP - 233 -

Univerza v Ljubljani

Primeri težav s sočasnostjo dostopa...

- Uporaba nepotrjenih podatkov
 - T₃ dvig \$10 iz TRR.
 - T₄ depozit \$100 na isti TRR.
 - Po zaporedju T₃, T₄ končno stanje enako \$190. Če T₄ preklicana, je pravilno končno stanje \$90, v resnici pa je 190!!!

Time	T_3	T_4	bal _x
t_1		begin_transaction	100
t_2		read(bal _x)	100
t ₃		$bal_{x} = bal_{x} + 100$	100
t_4	begin_transaction	write(bal _x)	200
t ₅	read(bal_x)	:	200
t ₆	$bal_x = bal_x - 10$	rollback	100
t ₇	write(bal _x)		190
t ₈	commit		190

DATKOVNE BAZE 2 - VSP - 234 - Fakulteta za računalnitvo in informatika.

Primeri težav s sočasnostjo dostopa...

- Nekonsistentna analiza
 - Začetno stanje: bal_x=\$100, bal_y=\$50, bal_z=\$25;
 - Seštevek je \$175
 - T₅ prenos \$10 iz TRR_x na TRR_z.
 - T₆ izračun skupnega stanja na računih TRR_x, TRR_v in TRR_z.

Time	T_5	T_6	bal _x	bal _y	bal _z	sun
t ₁		begin_transaction	100	50	25	
t ₂	begin_transaction	sum = 0	100	50	25	(
t_3	read(bal _x)	$\operatorname{read}(\mathbf{bal_x})$	100	50	25	(
t_4	$bal_{x} = bal_{x} - 10$	$sum = sum + bal_x$	100	50	25	100
t ₅	$write(\mathbf{bal_x})$	read(bal_y)	90	50	25	100
t ₆	read(bal _z)	$sum = sum + bal_y$	90	50	25	150
t ₇	$bal_{z} = bal_{z} + 10$		90	50	25	150
t ₈	write(bal _z)		90	50	35	150
t ₉	commit	read(bal _z)	90	50	35	150
t ₁₀		$sum = sum + bal_z$	90	50	35	185
t ₁₁		commit - 235 -	90	50	35	185

9

Serializacija in obnovljivost...

- Če transakcije izvajamo zaporedno, se izognemo vsem problemom.
- Problem: nizka učinkovitost.
- Kako v največji meri uporabiti paralelnost?
- Nekaj definicij:
- Serializacija:
 - način, kako identificirati načine izvedbe transakcij, ki zagotovijo ohranitev skladnosti in celovitosti podatkov.

PODATKOVNE BAZE 2 - VSP

- 236 -

Fakulteta za računalnitvo in informat. Univerza v Liubli

Serializacija in obnovljivost...

- Urnik
 - Zaporedje operacij iz množice sočasnih transakcij, ki ohranja vrstni red operacij posameznih transakcij.
- Zaporedni urnik
 - Urnik, v katerem so operacije posameznih transakcij izvedene zaporedoma, brez prepletanja z operacijami iz drugih transakcij.
- Nezaporedni urnik
 - Urnik, v katerem se operacije ene transakcija prepletajo z operacijami iz drugih transakcij.

PODATKOVNE BAZE 2 - VSP

- 237 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Serializacija in obnovljivost...

- Namen serializacije:
 - Najti nezaporedne urnike, ki omogočajo vzporedno izvajanje transakcij brez konfliktov. Dajo rezultat, kot če bi transakcije izvedel zaporedno. (pojmi zaporedni, izmenični, zaporedniški razpored)
- S serializacijo v urnikih spreminjamo vrstni red bralno/pisalnih operacij. Vrstni red je pomemben:
 - Če dve transakciji bereta isti podatek, nista v konfliktu. Vrstni red nepomemben.
 - Če dve transakciji bereta ali pišeta popolnoma ločene podatke, nista v konfliktu. Vrstni red nepomemben.
 - Če neka transakcija podatek zapiše, druga pa ta isti podatek bere ali piše, je vrstni red pomemben.

ODATKOVNE BAZE 2 - VSP - 238 - Gaulteta za računalnitvo in informatika
Univerza v Ljubljan

	Primer					
		l _A edni urnik	U _I Nezapore			U _c dni urnik
Time	Т ₇	T ₈	T ₇	T ₈	T ₇	T ₈
t ₁	begin_transaction		begin_transaction		begin_transaction	
t ₂	read(bal _x)		read(bal _x)		read(bal _x)	
t ₃	write(bal _x)		write(bal _x)		write(bal _x)	
t ₄		begin_transaction		begin_transaction	read(bal_y)	
t ₅		read(bal_x)		read(bal_x)	write(bal _y)	
t_6		write(bal _x)	read(bal_y)		commit	
t ₇	read(bal _y)			write(bal _x)		begin_transaction
t ₈	write(bal _y)		write(bal _y)			read(bal_x)
t ₉	commit		commit			write(bal_x)
t ₁₀		read(bal_y)		read(bal_y)		read(bal_y)
t ₁₁		write(bal _y)		write(bal _y)		write(bal _y)
t ₁₂		commit		commit		commit
	(a)		(b)		(c)

11

Metode nadzora sočasnosti...

- Nadzor sočasnosti temelji na dveh osnovnih metodah:
 - Zaklepanje: zagotavlja, da je sočasno izvajanje enakovredno zaporednemu izvajanju, pri čemer zaporedje ni določeno.
 - Časovno žigosanje: zagotavlja, da je sočasno izvajanje enakovredno zaporednemu izvajanju, pri čemer je zaporedje določeno s časovnimi žigi.

DATKOVNE BAZE 2 - VSP - 240 -

Zaklepanje... (zaseganje podatkov)

- Zaklepanje je postopek, ki ga uporabljamo za nadzor sočasnega dostopa do podatkov.
 - Ko ena transakcija dostopa do nekega podatka, zaklepanje onemogoči, da bi ga istočasno uporabljale tudi druge kar bi lahko pripeljalo do napačnih rezultatov.
- Obstaja več načinov izvedbe. Vsem je skupno naslednje:
 - Transakcija mora preden podatek prebere zahtevati deljeno zaklepanje (shared lock) pred pisanjem pa ekskluzivno zaklepanje (exclusive lock).

TKOVNE BAZE 2 - VSP - 241 - Fokultet

Zrnatost zaklepanja:

 Zaklepanje se lahko nanaša na poljuben del podatkovne baze (od polja do cele podatkovne baze). Imenovali bomo "podatkovna enota".

Pomen deljenega in ekskluzivnega zaklepanja:

- Če ima transakcija deljeno zaklepanje nad neko podatkovno enoto, lahko enoto prebere, ne sme pa vanjo pisati.
- Če ima transakcija ekskluzivno zaklepanje nad neko podatkovno enoto, lahko enoto prebere in vanjo piše.
- Deljeno zaklepanje nad neko podatkovno enoto ima lahko već transakcij, ekskluzivno pa samo ena.

- 242 -

DATKOVNE BAZE 2 - VSP

Fakulteta za računalnitvo in informatik Univerza v Liubliar

Zaklepanje...

Postopek zaklepanja:

- Če transakcija želi dostopati do neke podatkovne enote, mora pridobiti deljeno (samo za branje) ali ekskluzivno zaklepanje (za branje in pisanje).
- Če enota ni že zaklenjena, se transakciji zaklepanje odobri.
- Če je enota že zaklenjena:
 - če je obstoječe zaklepanje deljeno, se odobri
 - če je obstoječe zaklepanje ekskluzivno, mora transakcija počakati, da se sprosti.
- Ko transakcija enkrat pridobi zaklepanje, le-to velja, dokler ga ne sprosti. To se lahko zgodi eksplicitno ali implicitno (ob prekinitvi ali potrditvi transakcije).

Nekateri sistemi omogočajo prehajanje iz deljenega v ekskluzivno zaklepanje in obratno.

Kompatibilnostna matrika zaklepanja:

Zahteva po zaklepanju

Trenutno zaklepanje

	Ekskluzivno	Deljeno	-
Ekskluzivno	NE	NE	DA
Deljeno	NE	DA	DA
-	DA	DA	DA

PODATKOVNE BAZE 2 - VSP

- 244 -

Fakulteta za računalnitvo in informatiko Univerza v Liublian

Zaklepanje...

- Da zagotovimo serializacijo zaporedni razpored, moramo upoštevati dodatna pravila, ki natančno opredeljujejo, kje v transakcijah so postavljena zaklepanja in kje se sprostijo.
- Protokol zagotavlja serializacijo urnika.
- 2 protokola:
 - PXC (Protocol eXclusive Commit): temelji na ekskluzivnem zaklepanju podatkov,
 - PSC (Protocol Shared Commit): temelji na ekskluzivnem in deljenem zaklepanju.

PODATKOVNE BAZE 2 - VSF

- 245 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

- Pravila, ki jih uvaja PXC protokol:
 - transakcija, ki želi podatek ažurirati, ga mora najprej ekskluzivno zakleniti,
 - če zahteva po zaklepanju ne more biti takoj odobrena, preide transakcija v stanje čakanja, njeno izvajanje se nadaljuje po odobriti zaklepanja,
 - vsa zaklepanja se smejo sprostiti šele po zaključku transakcije (uspešnem ali neuspešnem),
 - Transakcija, ki želi le prebrati podatek in ji ni mar za sočasno ažuriranje tega podatka s strani kake druge transakcije, ga sme prebrati ne glede na to, ali je podatek zaklenjen ali ne.
- Dodatno vsebuje protokol PSC še naslednje pravilo:
 - Transakcija, ki želi ekskluzivno zakleniti podatek, mora imeti pred tem odobreno njegovo deljeno zaklepanje.

PODATKOVNE BAZE 2 - VSP - 246 - Fakulteta za računalnitvo in informatik
Univerza v Ljublja

Zaklepanje...

- RAZLIKE med protokoloma (obseg sočasnega izvajanja transakcij):
 - PSC dopušča sočasno izvajanje dveh zgolj povpraševalnih transakcij, PXC pa ne,
 - PSC veliko bolj dopušča nastop mrtve zanke (medsebojno blokiranje transakcij).

- 247 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

PODATKOVNE BAZE 2 - VSP

- Da se protokol za zaklepanje podatkov lahko izvaja, mora SUPB za podatke voditi evidenco o tem:
 - ali podatek je ali ni zaklenjen,
 - kako je zaklenjen,
 - kdo vse ga je zaklenil,
 - kdo vse ga želi zakleniti in na kakšne način.
- Zato se za vsak podatek vzdržujeta 2 listi:
 - lista odobrenih zaklepanj,
 - lista zahtevanih zaklepanj.

Fakulteta za računalnitvo in informatiko
DATKOVNE BAZE 2 - VSP - 248 - Univerza v Ljubljani

16

Mrtva zanka...

- Pri sočasnem izvajanju transakcij se pojavljata še naslednja problema:
 - livelock: Posamezno transakcijo lahko pri odobritvi zaklepanja določenega podatka prehitevajo vse ostale transakcije in se s tem njeno čakanje raztegne na nedoločen čas (problem je rešljiv z algoritmi za dodeljevanje zaklepanj),
 - mrtva zanka (deadlock): ko dve (ali več transakcij) zaklene vsaka svoj podatek, vsaka od njiju pa želi še podatek, ki ga je že zaklenila tekmica. Zaradi tega transakciji čakata druga na drugo, in ker se po protokolu zaklenjeni podatki sprostijo le ob zaključku transakcije, ni čakanja nikoli konec.

PODATKOVNE BAZE 2 - VSP - 250 - Fakulteta za ročunalnitvo in informatik.
Univerza v Ljubljan

Mrtva zanka...

ODATKOVNE BAZE 2 - VSF

Primer nastopa mrtve zanke:

17

Mrtva zanka...

- Tehnike obravnave mrtvih zank:
 - Prekinitev: po poteku določenega časa SUPB transakcijo prekliče in ponovno zažene.
 - Preprečitev: uporabimo časovne žige; dva algoritma:
 - Čakaj ali izdihni (Wait-Die): samo starejše transakcije lahko čakajo na mlajše, sicer (če je mlajša) je transakcija prekinjena (die) in ponovno pognana z istim časovnim žigom. Sčasoma postane starejša
 - Rani ali čakaj (Wound-Wait): simetrični pristop: samo mlajša transakcija lahko čaka starejšo. Če starejša zahteva zaklepanje, ki ga drži mlajša, se mlajša prekine (wounded).
 - Detekcija in odprava: sestavimo graf WFG (wait-for graph), ki nakazuje odvisnosti med transakcijami in omogoča detekcijo mrtvih zank.

PODATKOVNE BAZE 2 - VSP - 252 - Fakulteta za računalnitvo in informatiko
Univerza v Ljubljani

Mrtva zanka...

Preprečevanje nastopa mrtve zanke – 2 protokola:

- Ko transakcija TA zahteva zaklepanje podatka, ki ga je že zaklenila transakcija TB, in se njeni zahtevi zaradi nekompatibilnosti zaklepanja ne da pri priči ugoditi, se zgodi naslednje:
- po protokolu Čakaj ali izdihni (Wait-Die):

če je transakcija TA starejša od TB, preide TA v stanje čakanja na odobritev, če je mlajša, pa se njeno izvajanje prekine, transakcija se razveljavi in posreduje transakcijskemu programu v ponovno izvajanje (z istim časovnim žigom, s čimer se zagotovi, da sčasoma postane starejša (da se je ne bi venomer prekinjalo));

po protokolu Rani ali čakaj (Wound-Wait):

če je transakcija TA starejša od TB, se prekine, razveljavi in vrne v ponovno izvajanje transakcija TB (po njeni razveljavitvi se transakciji TA odobri zaklepanje podatka), če je TA mlajša, pa preide v stanje čakanja.

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

PODATKOVNE BAZE 2 - VSF

- 253 -

Mrtva zanka... • Primer Čakaj ali izdihni (Wait-Die): TO TI E-PoščiPreber(R1,a) a a a - a - 10 Ažurinj(R1,a) E-PoščiPreber(R2,c) c - c - 20 Ažurinj(R2,c) E-DoščiPreber(R1,d) prekintev izvajanja (razvejkavitev transakcije) (pričetek ponovnega izvajanja) (caklepanje odobreno) b - b + 10 Ažurinj(R2,b) Pomni Prodokol Čakaj ali izdihni prepreči nastop mrtve zanke. To je starejša, zato preide v stanje čakanja na odobritev. Fakulteta za računslniva in informatika. Prodokovne BAKE 2 - VSP - 254 -

Mrtva zanka...

Konstrukcija čakalnega grafa:

- WFG je usmerjen graf G = (N, E), kjer N predstavlja vozlišča, E pa povezave.
- Postopek risanja WFG:
 - Kreiraj vozlišče za vsako transakcijo
 - Kreiraj direktno povezavo $T_i \rightarrow T_j$, če T_i čaka na zaklepanje podatkvne enote, ki je zaklenjena s strani T_i .
- Pojav mrtve zanke označuje cikel v grafu.
- SUPB periodično gradi graf in preverja obstoj mrtve zanke.

PODATKOVNE BAZE 2 - VSP - 256 - Fakulteta za računalnitvo in informatiko
Univerza v Ljubljani

WFG...

Primer:

T0	čas	T1
E-PoiščiPreberi(R1,a) a := a - 10 Ažuriraj(R1,a)	10	
	tI	E-PoiščiPreberi(R2,c) c := c - 20 Ažuriraj(R2,c)
E-PoiščiPreberi(R2,b) (čakanje na odobritev)	12	
	t3	E-PoiščiPreberi(R1,d) (čakanje na odobritev)
	(nastop mrtve zanke)	
		(prekinitev izvajanja) (razveljavitev) (pričetek ponovnega izvajanja)
(zaklepanje odobreno) (ukaz je izveden) b := b + 10 Ažuriraj(R2,b) Pomni	14	
OVNE BAZE 2 - VSP	1	- 257 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

WFG...

- Ko je mrtva zanka detektirana, je potrebno eno ali več transakcij prekiniti.
- Pomembno:
 - Izbira transakcije za prekinitev: možni kriteriji: 'starost' transakcije, število sprememb, ki jih je transakcija naredila, število sprememb, ki jih transakcija še mora opraviti.
 - Koliko transakcije preklicati: namesto preklica cele transakcije včasih mrtvo zanko moč rešiti s preklicom le dela transakcije.
 - Izogibanje stalno istim žrtvam: potrebno preprečiti, da ni vedno izbrana ista transakcija. Podobno živi zanki (live lock)

DDATKOVNE BAZE 2 - VSP - 258 -