

Database System

07 | Transaction 02

Tahun Ajar Ganjil 2024/2025

Oleh:

Tim Dosen

Goals of the Meeting

Students are able to explain transaction management

OUTLINES

- Serializability
- Recoverability
- Transaction Definition in SQL

9/10/2024 Storage Management

SERIALIZABILITY

9/10/2024

SERIALIZABILITY

- Basic Assumption Each transaction preserves database consistency.
- Thus, serial execution of a set of transactions preserves database consistency.
- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule. Different forms of schedule equivalence give rise to the notions of:
 - 1. Conflict serializability
 - 2. View serializability

SIMPLIFIED VIEW OF TRANSACTIONS

- We ignore operations other than **read** and **write** instructions
- We assume that transactions may perform arbitrary computations on data in local buffers in between reads and writes.
- Our simplified schedules consist of only read and write instructions.

CONFLICTING INSTRUCTIONS

- Instructions l_i and l_j of transactions T_i and T_j respectively, **conflict** if and only if there exists some item Q accessed by both l_i and l_i , and at least one of these instructions wrote Q.
 - 1. $l_i = \text{read}(Q)$, $l_i = \text{read}(Q)$. l_i and l_i don't conflict.
 - 2. $l_i = \text{read}(Q)$, $l_i = \text{write}(Q)$. They conflict.
 - 3. $l_i = \mathbf{write}(Q)$, $l_i = \mathbf{read}(Q)$. They conflict
 - 4. $l_i = \mathbf{write}(Q)$, $l_i = \mathbf{write}(Q)$. They conflict
- Intuitively, a conflict between l_i and l_j forces a (logical) temporal order between them.
- If l_i and l_j are consecutive in a schedule and they do not conflict, their results would remain the same even if they had been interchanged in the schedule.

CONFLICT SERIALIZABILITY

- If a schedule S can be transformed into a schedule S'by a series of swaps of non-conflicting instructions, we say that S and S'are **conflict equivalent**.
- We say that a schedule S is **conflict serializable** if it is conflict equivalent to a serial schedule

CONFLICT SERIALIZABILITY (CONT.)

• Schedule 3 can be transformed into Schedule 6, a serial schedule where T_2 follows T_1 , by series of swaps of non-conflicting instructions. Therefore Schedule 3 is conflict serializable.

T_1	T_2	T_1	T_2
read (<i>A</i>) write (<i>A</i>)	read (<i>A</i>) write (<i>A</i>)	read (A) write (A) read (B) write (B)	
read (<i>B</i>) write (<i>B</i>)	read (B) write (B)		read (A) write (A) read (B) write (B)

Schedule 3

Schedule 6

CONFLICT SERIALIZABILITY (CONT.)

• Example of a schedule that is not conflict serializable:

T_3	T_4	
read (Q)	write (Q)	
write (Q)		

• We are unable to swap instructions in the above schedule to obtain either the serial schedule $< T_3$, $T_4 >$, or the serial schedule $< T_4, T_3 >$.

VIEW SERIALIZABILITY

- Let S and S' be two schedules with the same set of transactions. S and S' are view equivalent if the following three conditions are met, for each data item Q,
 - 1. If in schedule S, transaction T_i reads the initial value of Q, then in schedule S' also transaction T_i must read the initial value of Q.
 - 2. If in schedule S transaction T_i executes read(Q), and that value was produced by transaction T_j (if any), then in schedule S' also transaction T_i must read the value of Q that was produced by the same write(Q) operation of transaction T_i .
 - 3. The transaction (if any) that performs the final **write**(Q) operation in schedule S must also perform the final **write**(Q) operation in schedule S?
 - As can be seen, view equivalence is also based purely on reads and writes alone.

VIEW SERIALIZABILITY (CONT.)

- A schedule S is view serializable if it is view equivalent to a serial schedule.
- Every conflict serializable schedule is also view serializable.
- Below is a schedule which is view-serializable but not conflict serializable.

T_{27}	T_{28}	T_{29}
read (Q)		
write (Q)	write (Q)	
write (Q)		write (Q)

- What serial schedule is above equivalent to?
- Every view serializable schedule that is not conflict serializable has blind writes.

OTHER NOTIONS OF SERIALIZABILITY

• The schedule below produces same outcome as the serial schedule $\langle T_1, T_5 \rangle$, yet is not conflict equivalent or view

equivalent to it.

T_1	T_5
read (A)	
A := A - 50	
write (A)	
	read (B)
	B := B - 10
	write (B)
read (B)	
B := B + 50	
write (B)	
, ,	read (A)
	A := A + 10
	write (A)

• Determining such equivalence requires analysis of operations other than read and write.

RECOVERABILITY

9/10/2024

RECOVERABLE SCHEDULES

Need to address the effect of transaction failures on concurrently running transactions.

- Recoverable schedule if a transaction T_j reads a data item previously written by a transaction T_i , then the commit operation of T_i appears before the commit operation of T_j .
- The following schedule is not recoverable

T_8	T_{9}
read (A)	
write (A)	
	read (A) commit
	commit
read (B)	

• If T_8 should abort, T_9 would have read (and possibly shown to the user) an inconsistent database state. Hence, database must ensure that schedules are recoverable.

CASCADING ROLLBACKS

• Cascading rollback – a single transaction failure leads to a series of transaction rollbacks. Consider the following schedule where none of the transactions has yet committed (so the schedule is recoverable)

T_{10}	T_{11}	T_{12}
read (<i>A</i>)		
read (B)		
write (A)		
	read (A)	
	write (A)	
	, ,	read (A)
abort		, ,

If T_{10} fails, T_{11} and T_{12} must also be rolled back.

Can lead to the undoing of a significant amount of work

CASCADELESS SCHEDULES

- Cascadeless schedules cascading rollbacks cannot occur;
 - For each pair of transactions T_i and T_j such that T_j reads a data item previously written by T_i , the commit operation of T_i appears before the read operation of T_i .
- Every Cascadeless schedule is also recoverable
- It is desirable to restrict the schedules to those that are cascadeless

CONCURRENCY CONTROL

- A database must provide a mechanism that will ensure that all possible schedules are
 - either conflict or view serializable, and
 - are recoverable and preferably cascadeless
- A policy in which only one transaction can execute at a time generates serial schedules, but provides a poor degree of concurrency
 - Are serial schedules recoverable/cascadeless?
- Testing a schedule for serializability *after* it has executed is a little too late!
- Goal to develop concurrency control protocols that will assure serializability.

CONCURRENCY CONTROL (CONT.)

- Schedules must be conflict or view serializable, and recoverable, for the sake of database consistency, and preferably cascadeless.
- A policy in which only one transaction can execute at a time generates serial schedules, but provides a poor degree of concurrency.
- Concurrency-control schemes tradeoff between the amount of concurrency they allow and the amount of overhead that they incur.
- Some schemes allow only conflict-serializable schedules to be generated, while others allow view-serializable schedules that are not conflict-serializable.

WEAK LEVELS OF CONSISTENCY

- Some applications are willing to live with weak levels of consistency, allowing schedules that are not serializable
 - E.g., a read-only transaction that wants to get an approximate total balance of all accounts
 - E.g., database statistics computed for query optimization can be approximate (why?)
 - Such transactions need not be serializable with respect to other transactions
- Tradeoff accuracy for performance

LEVELS OF CONSISTENCY IN SQL-92 (ALSO KNOWN AS ISOLATION LEVEL)

- Serializable default
- Repeatable read only committed records to be read.
 - Repeated reads of same record must return same value.
 - However, a transaction may not be serializable it may find some records inserted by a transaction but not find others.
- Read committed only committed records can be read.
 - Successive reads of record may return different (but committed) values.
- Read uncommitted even uncommitted records may be read.

LEVELS OF CONSISTENCY

- Lower degrees of consistency useful for gathering approximate information about the database
- Warning: some database systems do not ensure serializable schedules by default
- E.g., Oracle (and PostgreSQL prior to version 9) by default support a level of consistency called snapshot isolation (not part of the SQL standard)

TRANSACTION DEFINITION IN SQL

9/10/2024

TRANSACTION DEFINITION IN SQL

- In SQL, a transaction begins implicitly.
- A transaction in SQL ends by:
 - Commit work commits current transaction and begins a new one.
 - Rollback work causes current transaction to abort.
- In almost all database systems, by default, every SQL statement also commits implicitly if it executes successfully
 - Implicit commit can be turned off by a database directive
 - E.g., in JDBC -- connection.setAutoCommit(false);
- Isolation level can be set at database level
- Isolation level can be changed at start of transaction
 - E.g. In SQL set transaction isolation level serializable
 - E.g. in JDBC -- connection.setTransactionIsolation(
 Connection.TRANSACTION_SERIALIZABLE)

TRANSACTIONS AS SQL STATEMENTS

- E.g., Transaction 1: select *ID*, name from instructor where salary > 90000
- E.g., Transaction 2: insert into instructor values ('11111', 'James', 'Marketing', 100000)
- Suppose
 - T1 starts, finds tuples salary > 90000 using index and locks them
 - And then T2 executes.
 - Do T1 and T2 conflict? Does tuple level locking detect the conflict?
 - Instance of the phantom phenomenon
- Also consider T3 below, with Wu's salary = 90000
 update instructor
 set salary = salary * 1.1
 where name = 'Wu'
- Key idea: Detect "predicate" conflicts, and use some form of "predicate locking"

EXERCISE

Consider the following schedule 1 and 2.

Assume that the consistency level of the transactions is read uncommitted.

- Examine whether the schedules is conflict serializable or view serializable or non of them!
- 2. If the schedule is serializable, write down the serial schedule(s)!

Schedule 1

T _o	T ₁
Read(A)	Read(B)
Read(B)	Read(A)
	` ′
	Write(A)
Write(A)	
	Write(B)
Write(B)	

Schedule 2

T ₀	T ₁	T ₂
		Read(X)
	Read(X)	
Read(X)	\	
	Write(X)	
	Read(X)	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
		Write(X)
		Read(X)
Write(X)		
		Write(X)
		Read(X)
Read(X)		
Write(X)		
. ,	Write(X)	

REFERENCES

Silberschatz, Korth, and Sudarshan. *Database System Concepts* – 7th Edition. McGraw-Hill. 2019.

Slides adapted from Database System Concepts Slide.

Source: https://www.db-book.com/db7/slides-dir/index.html

27

THANK YOU

Database System