Architecture d'un SGBD Transactions et Contrôle de la concurrence Marta Rukoz

Introduction
Contrôle de concurrence
Gestion des accès concurrents et SQL

introduction

- 1. Notion de transaction
- 2. Transactions concurrentes
- 3. Le problème des annulations

introduction

Transaction : unité logique de travail

action ou série d'opérations d'un utilisateur ou d'une application, qui accède(nt) ou modifie(nt) les données de la base, transformant la base de données d'un état cohérent en un autre état cohérent

Exemple de transaction

Virement bancaire sans transaction

Virement = 2 opérations atomiques

Que se passe-t-il si le Dépôt échoue?

Compte courant = 400 CODEVI = 110

Appelez la banque !!!

Exemple de transaction

Virement bancaire dans une transaction (1/2)

Virement = 1 transaction de 2 opérations atomiques

Exemple de transaction

Virement bancaire dans une transaction (2/2)

Que se passe-t-il si le Dépôt échoue ?

Compte courant = 500 CODEVI = 110

Recommencez!

Propriétés des transactions

• Atomicité: Tout ou rien

Une transaction effectue toutes ses operations ou aucune.

En cas d'annulation, les modifications engagées doivent être défaites.

• Cohérence : Intégrité des données

Passage d'un état cohérent de la base à un autre état cohérent de la base de données

• Isolation : Pas d'interférence entre transactions

Les résultats d'une transaction ne sont visibles par les autres transactions qu'après sa validation

• Durabilité : Journalisation des mises à jour

Les modifications effectuées sont garanties même en cas de panne

Gestionnaire de transactions (Moniteur des transactions ou moniteur TP)

Système qui assure une *gestion des transactions*. Il doit apporter la garantie que, lors de l'exécution d'une ou d'un ensemble de transactions, toutes les propriétés d'une transaction sont satisfaites, même en cas de défaillance du système

Opérations des transactions

- Lecture
- Écriture
- Validation (*commit* en anglais). Elle consiste à rendre les mises à jour permanentes.
- Annulation (rollback en anglais). Elle annule les mises à jour effectuées.

Ainsi, une transaction est l'ensemble des instructions séparant un commit ou un rollback du commit ou du rollback suivant.

NOTATION:

ri[x] : la transaction Ti lit la valeur de x

wi[x] : la transaction Ti écrit la valeur de x

Ci : la transaction Ti valide (commit)

Ri: la transaction Ti abandonne (Rollback)

Opérations des transactions

Transaction = [BEGIN TRANSACTION]

opérations de lectures et/ou écritures

COMMIT / ROLLBACK

Exemple:

$$T_1: r_1[x] \ w_1[x] \ C_1 \text{ (crédit)}$$

$$T_2: r_2[x] \ w_2[x] \ r_2[y] \ w_2[y] \ C_2 \text{ (transfert)}$$

$$T_3: r_3[x] \ \mathbf{R}_3 \text{ (transfert impossible)}$$

$$T_4: r_4[x] \ r_4[y] \ w_4[x] \ \mathbf{R}_4 \ w_4[y] \ C_4 \qquad \text{incorrect}$$

Exécution concurrent des transactions

- Par définition toute transaction T est correcte ⇒ à partir d'un état cohérent son exécution amène à un autre état cohérent.
- Pour des raisons d'efficacité, il est nécessaire d'autoriser l'exécution concurrente des transactions. Tout le problème réside alors dans le fait qu'il faut gérer ces exécutions concurrentes pour qu'elles ne conduisent pas à une base incohérente.
- C'est l'*entrelacement* non contrôlé des opérations de deux transactions correctes qui peut produire un résultat global incorrect.
- Les opérations sont toujours exécutées en séquence.

Problèmes de concurrence

• Le problème des analyses incohérentes

```
T_1 = transfert de x \rightarrow y de 50

T_2 = calcul dans z de la somme x + y

au début, x = 200, y = 100
```

$$T_1 = r_1[x] w_1[x] r_1[y] w_1[y] C_1$$

 $T_2 = r_2[x] r_2[y] w_2[z] C_2$

$$\begin{array}{l} H = r_1[x]_{x = 200} \ w_1[x]_{x = 150} \ r_2[x]_{x = 150} \ r_2[y]_{y = 100} \ w_2[z]_{z = 250} \ C_2 \ r_1[y]_{y = 100} \\ w_1[y]_{y = 150} \ C_1 \end{array}$$

Résultat : z = 250 au lieu de z = 300 (r_2 [x] est influencé par T_1 mais pas r_2 [y])

Problème de cohérence à cause de l'isolation.

Problèmes de concurrence

• Le problème de perte de mise à jour

Exemple:

$$T_1 = r_1 [x] w_1 [x] C_1$$
 (crédit x de 100)
 $T_2 = r_2 [x] w_2 [x] C_2$ (crédit x de 50)
au début, $x = 200$

Si
$$H = r_1[x]_{x = 200} r_2[x]_{x = 200} w_1[x]_{x = 300} w_2[x]_{x = 250} C_1 C_2$$

Résultat : x = 250 au lieu de x = 350 ($w_1[x]$ est perdu à cause de $w_2[x]$)

Problème de cohérence même si l'isolation est respectée.

Problèmes de concurrence

• Le problème des dépendances non validées

Exemple:

$$T_1 = r_1 [x] w_1 [x] R_1$$
 (crédit x de 100)
 $T_2 = r_2 [x] w_2 [x] C_2$ (crédit x de 50)
au début, $x = 200$

Si
$$H = r_1[x]_{x = 200} w_1[x]_{x = 300} r_2[x]_{x = 300} w_2[x]_{x = 350} C_2 R_1$$

Résultat : x = 350 au lieu de x = 250 (T_1 est annulée)

 $r_2[x]$ utilise la valeur non validée de x écrite par $w_1[x]$ Problème de cohérence à cause de l'isolation.

Le problème des annulations

- Annuler dans la base de données les effets d'une transaction T signifie :
 - annuler les écritures de T
 - annuler les transactions qui utilisent les écritures de T

Donc, une transaction validée risque d'être annulée!

Le problème des annulations

• Exemple 1:

$$w_1[x] r_2[x] w_2[y] C_2 R_1$$

 R_1 oblige l'annulation de T_2 . Or, ce n'est pas possible car T_2 a été validée.

• Solution : si T_2 lit au moins un enregistrement dont T_1 est la dernière transaction a l'avoir mis à jour, alors T_2 doit valider après $T_1 \rightarrow retardement\ des\ validations$

Dans l'exemple : retardement de C₂ après la fin de T₁

Annulations en cascade

• Dans l'exemple précédent, même si C_2 est retardé, T_2 sera quand même annulée à cause de T_1

Exemple 2

$$w_1[x] r_2[x] w_2[y] R_1 \longrightarrow R_1 \text{ oblige } R_2$$

- Solution : T₂ ne doit lire qu'à partir de transactions validées
- → retardement des lectures

Dans l'exemple : retardement de r₂ [x] après la fin de T₁

Exécution stricte

• Exemple :

```
w_1[x,2] w_2[x,3] R_1R_2
au début, x=1
Image avant (w_1[x])=1, Image avant (w_2[x])=2
R_1 restaure x=1: erreur R_2 restaure x=2: erreur
```

- Solution : $w_2[x]$ attend que tout T_i qui a écrit x se termine (par R_1 ou par C_1), donc retardement de $w_2[x]$ après la fin de T_1 .
 - → retardement des lectures et des écritures

Le contrôle de concurrence

- 1. Théorie de la sérialisabilité
- 2. Contrôle par verrouillage à deux phases

L'exécution en série d'un ensemble des transactions est toujours correcte.

En effet:

```
{ État initial}
T1
{État I1}
T2
...
Tn
{État final}
```

Exécution concurrent (EC) équivalent à une exécution en série (ES), alors EC est correcte

Exemple transactions:

 $T_1 = \text{crédit de } 100;$

$$r_{1} [x]_{x = x1}$$
 $w_{1} [x]_{x = x1+100}$
 c_{1}

$$T_2 = \text{cr\'edit de } 50;$$
 $r_2 [x]_{x = x2}$
 $w_2 [x]_{x = x2+50}$
 c_2

Exécution en série :

Au début x = 200.

$$H1 = T1 T2 =$$

$$r1 [x]x = 200$$

$$w1 [x] x = 300$$

c1

$$r2[x]x = 300$$

$$w2 [x] x = 350$$

c2

$$H2 = T2 T1 =$$

$$r2[x]x = 200$$

$$w2[x]x = 250$$

C2

$$r1[x]x = 250$$

$$w1 [x] x = 350$$

C1

• Objectif : produire une exécution sérialisable des transactions, c'est-à-dire équivalente à une exécution en série quelconque des transactions.

- Equivalence de deux exécutions (histoires)
 - avoir les mêmes transactions et les mêmes opérations
 - produire le même effet sur la BD (écritures)
 - produire le même effet dans les transactions (lectures)

Opérations Conflictuel

Deux opérations O1 y O2 sont en conflit si :

- elles son produites par de transactions différentes
- réagissent sur la même variable
- •L'une d'entre elles est une écriture

Exemple:

 $(r_i[x] \ w_i[x])$ et $(w_i[x] \ w_i[x])$ sont des opérations conflictuelles

- Critère d'équivalence utilisé
- avoir les mêmes transactions et les mêmes opérations
- avoir le même ordre des opérations conflictuelles dans les transactions non annulées

```
• Exemple : T_1 : r_1 [x] w_1 [y] w_1 [x] C_1

T_2 : w_2 [x] r_2 [y] w_2 [y] C_2
```

$$\begin{split} &H_1: r_1[x] \ w_2[x] \ w_1[y] \ r_2[y] \ w_1[x] \ w_2[y] \ C_1 \ C_2 \\ &Conflits: r_1[x] \text{-} w_2[x] \ ; \ w_2[x] \text{-} \ w_1[x] \ ; \ w_1[y] \text{-} r_2[y] \ ; \ w_1[y] \text{-} \ w_2[y] \\ &H_2: r_1[x] \ w_1[y] \ w_2[x] \ w_1[x] \ C_1 \ r_2[y] \ w_2[y] \ C_2 \\ &Conflits: r_1[x] \text{-} w_2[x] \ ; \ w_2[x] \text{-} \ w_1[x] \ ; \ w_1[y] \text{-} r_2[y] \ ; \ w_1[y] \text{-} \ w_2[y] \end{split}$$

Donc H₂ est équivalent à H₁.

• Définition :

SG = graphe de sérialisation d'une exécution H : nœuds = transactions T validées dans H $Arcs : si O_1 et O_2 conflictuelles, O_1 \in T_i, O_2 \in T_j,$ $O_1 \text{ avant } O_2 \Rightarrow \text{arc } T_{i \rightarrow} T_j$ $H \text{ est sérialisable} \Leftrightarrow SG(H) \text{ acyclique}$

• Exemple de graphe de sérialisation pour H₁ et H₂:

$$T_1 \longrightarrow T_2$$

 H_1 et H_2 ne sont donc pas sérialisables.

Condition suffisant pour l'équivalence

Deux histoires H1 y H2 sont équivalentes si pour toute couple des opérations conflictuelles Oi y Oj,

Si Oi précède Oj dans H1 ⇒ Oi précède Oj dans H2

Protocole

- •Avant d'agir sur un objet, une transaction doit obtenir un verrou sur cet objet.
- •Après l'abandon d'un verrou, une transaction ne doit plus jamais pouvoir obtenir de verrous.

Une transaction obéissant à ce protocole a donc deux phases, une phase d'acquisition de verrous et une phase d'abandon de verrous.

Le respect du protocole est assuré par un module dit *scheduler* qui reçoit les opérations émises par les transactions et les traite.

Théorème

Si toutes les transactions satisfont le protocole de verrouillage à deux phases, tous les ordonnancements entrelacés possibles sont sérialisables.

Algorithme

- 1) Le scheduler reçoit $O_i[x]$ et consulte le verrou déjà posé sur x, $ql_j[x]$, s'il existe.
- si $Ol_i[x]$ est en conflit avec $ql_i[x]$, $O_i[x]$ est retardée et la transaction T_i est mise en attente
- sinon T_i obtient le verrou Ol_i[x] et l'opération O_i[x] est exécutée
- 2) Un verrou pour $ql_i[x]$ n'est jamais relâché avant la confirmation de l'exécution par le gestionnaire des données (C_i)
- 3) Dès que T_i relâche un verrou, elle ne peut plus en obtenir d'autre.

Théorème

Toute exécution obtenue par un verrouillage à deux phases est sérialisable.

On obtient une exécution stricte en ne relâchant les verrous qu'au moment du commit ou du rollback. Les transactions obtenues satisfont les propriétés ACID.

• Exemple:

```
T_1 : r_1 [x] w_1 [y] C_1
T_2 : r_2 [y] w_2 [y] C_2
Ordre de réception : r_1 [x] r_2 [y] w_1 [y] C_1 w_2 [y] C_2
r<sub>1</sub> [x] exécutée
r<sub>2</sub> [y] exécutée
 w<sub>1</sub> [y] retardée à cause de r<sub>2</sub> [y] et tout le reste de T<sub>1</sub> va être bloqué
 C<sub>1</sub> bloqué
 w, [y] exécutée
 C<sub>2</sub> relâche les verrous sur y
 w<sub>1</sub> [y] exécutée
 C<sub>1</sub> exécutée
```

```
Exécution correcte : r_1 [x] r_2 [y] w_2 [y] C_2 w_1 [y] C_1 Conflits : r_2 [y] - w_1 [y] ; w_2 [y] - w_1 [y] Pas de cycle, donc H sérialisable
```

• Cette stratégie peut parfois conduire à un *interblocage* (Un transaction T1 attend que une autre transaction T2 relâche un verrou et T2 attend aussi que T1 relâche un verrou)

Exemple:

```
T_1: r_1[x] w_1[y] C_1
T_2: w_2[y] w_2[x] C_2
Ordre de réception : r_1[x] w_2[y] w_2[x] w_1[y]
T_1 obtient un verrou pour r_1[x], T_2 pour w_2[y] w_2[x] attend r_1[x], w_1[y] attend w_2[y] interblocage de T_1 et de T_2.
```

Solutions:

- rejet de transactions non terminées après une durée limite
- annulation des transactions les moins coûteuses,

- ...

Gestion des accès concurrents et SQL

- Il est possible en SQL de choisir explicitement le niveau de protection que l'on souhaite obtenir contre les incohérences résultant de la concurrence d'accès.
- Options possibles :
 - 1) On spécifie qu'une transaction ne fera que des lectures SET TRANSACTION READ ONLY;
 - 2) Une transaction peut lire et écrire (Option par défaut) SET TRANSACTION READ WRITE;

SQL2 et les propriétés des exécutions concurrentes

- La norme SQL2 spécifie que ces exécutions doivent être sérialisables (mode par défaut). Un verrouillage strict doit alors être assuré par le SGBD.
- SQL2 propose des options moins fortes :

SET TRANSACTION ISOLATION LEVEL option

Liste des options :

- 1. READ UNCOMMITTED : on autorise les lectures de tuples écrits par d'autres transactions mais non encore validées
- 2. READ COMMITED : on ne peut lire que les tuples validés (pas de verrou sur une donnée lue). C'est le mode par défaut d'ORACLE.