Transações – postgres SQL

- Muitas vezes, a realização de uma tarefa requer a execução de várias operações no banco de dados;
- Vamos pensar, por exemplo, na seguinte situação:
 - Germano quer transferir R\$ 2.500,00 da sua conta para a conta de Fábio;
 - Para realizar esta tarefa, o SGBD deve:
 - Debitar o valor na conta de Germano;
 - Creditar o valor na conta de Fábio;

- Podemos resolver este problema facilmente, por exemplo, através de um procedimento armazenado;
- No entanto, o que acontecerá se, no meio da execução do procedimento, ocorrer uma falha no sistema;
 - Uma queda de energia, por exemplo;
 - E, pior, se a primeira operação tiver sido executada e a segunda não;
 - Onde vai parar o dinheiro debitado da conta de Germano?

- Este tipo de situação pode acontecer em diversos tipos de aplicações;
 - Em um sistema de reserva de passagens;
 - Processamento de cartões de crédito;
 - Mercado de ações;
 - E muitos outros casos;

Para este tipo de situação, foi criado um novo recurso em banco de dados, chamado de **Transação**;

Vamos agora pensar em outro tipo de situação:

- Os SGBDs mais novos são, em sua grande maioria, multiusuários;
 - Vários usuários podem se conectar e usar o SGBD simultaneamente;

Estes SGBDs usam um recurso chamado multiprogramação;

 Vários usuários executando programas "ao mesmo tempo";

- No entanto, uma máquina que possui apenas uma CPU só pode executar uma tarefa de cada vez;
- As tarefas são executadas "simultaneamente" através de um recurso chamado de compartilhamento de tempo;
- Ela executa as tarefas de parte em parte;
 - Uma parte de uma tarefa, depois uma parte de outra, depois outra parte de uma outra, [...];
 - E depois volta pra primeira tarefa e repete o processo;

- Quando ela volta para uma tarefa, ela continua a execução a partir do ponto em que ela parou;
 - Assim, cada tarefa pode passar diversas vezes pela CPU até que a sua execução seja concluída;
- A mudança de uma tarefa para a outra acontece numa velocidade muito grande;
 - O usuário tem a impressão de que todas as tarefas são executadas ao mesmo tempo;
- O próximo slide mostra a execução concorrente de três subprogramas armazenados R, S e T;

- A multiprogramação é um recurso interessante, mas também pode trazer problemas:
- Vamos supor que um procedimento para reserva de passagens é composta por duas operações:
 - Obter uma poltrona disponível;
 - Reservar a poltrona para o cliente;

Vamos agora supor que:

- João Paulo e Wagner executam este procedimento ao mesmo tempo;
- Só existe uma única poltrona livre;
 - Digamos, a poltrona 25;

Vamos agora analisar o que acontecerá se, devido à multiprogramação, os procedimentos forem executados da forma mostrada no slide a seguir;

- A execução acontecerá da seguinte forma:
 - João Paulo vai obter a poltrona 25;
 - Wagner também vai obter a poltrona 25;
 - Observando que a operação que reserva a poltrona para João Paulo ainda não foi executada;
 - A poltrona 25 é alocada para João Paulo;
 - Na hora de alocar a poltrona para Wagner:
 - A operação pode sobrescrever a operação de João Paulo e gerar um overbooking;
 - A operação pode travar e gerar um erro;

Este problema, assim como o da conta bancária, poderia ser evitado se os procedimentos pudessem ser tratados logicamente como se fossem uma única operação;

Embora eles possam ter várias;

Para solucionar este tipo de problema e oferecer esta visão foi criado o conceito de transações;

n o

- Uma transação é um programa em execução que forma uma unidade lógica de processamento;
- Um transação contém uma série de comandos SQL que realizam alguma operação no banco de dados;
 - É como se fosse um procedimento armazenado com algumas propriedades especiais;
- Uma transação que não atualiza o banco de dados é chamada de transação de leitura;

- Para que transações sejam executadas de forma eficiente, elas devem ter quatro propriedades;
 - Atomicidade;
 - Consistência;
 - Isolamento;
 - Durabilidade;

Os subsistemas de controle de concorrência e de restauração do SGBD são responsáveis por garantir estas propriedades;

Atomicidade:

Uma transação é uma unidade lógica de processamento;

Isto implica que, ou ela é totalmente executada, ou não deve ser executada de modo algum;

Não existe uma transação parcialmente executada;

Caso ocorra uma falha durante a execução da mesma, o banco de dados deve ser restaurado para o estado em que ele estava

antes da transação ser iniciada;

Consistência:

- A execução completa de uma transação deve levar o banco de dados a um estado consistente;
- As restrições de integridade dos dados devem ser sempre preservadas pela transação;
 - Restrições de domínio, integridade de entidade, integridade referencial, asserções, etc;
- Caso uma transação leve o banco de dados a um estado inconsistente ela deve ser totalmente desfeita;

Isolamento:

- Uma transação deve ser executada de forma isolada das demais;
 - Mesmo que, na maioria dos casos, várias transações sejam executadas "ao mesmo tempo";
 - Uma transação não pode ser afetada pelos efeitos de uma transação simultânea;
 - É como se todas as transações fossem executadas de forma seqüencial;
 - Isto é garantido pelo sistema de controle de concorrência;

Durabilidade:

 Uma vez que a transação é concluída, os seus resultados devem ser armazenados de forma permanente no banco de dados;

Isto porque os dados são armazenados em buffer antes de – serem gravados fisicamente no disco;

Caso ocorra uma falha na gravação dos dados, o sistema deve ser restaurado para o seu estado anterior ao início da

_ transação;

- Uma transação passa por vários estados durante a sua execução;
- Estes estados são:
 - Ativa;
 - Parcialmente Efetivada;
 - Efetivada;
 - Falha;
 - Encerrada;

Ativa:

- Indica que a transação começou a ser executada;
- É neste estado onde as operações da transação são executadas;
- Ela permanece neste estado até que todos os seus comandos sejam executados;
 - Ou até que aconteça uma falha;
- Após este estado, ela pode ir para o estado Parcialmente Efetivada ou Falha;

Parcialmente Efetivada:

- Significa que todos os comandos da transação foram executados, mas seus efeitos ainda não foram assegurados;
- Neste estado, o SGBD vai trabalhar para garantir a durabilidade dos efeitos da transação;
 - Ou seja, a transação ainda pode falhar mesmo após a execução de todos os seus comandos;

• Efetivada:

- Indica que todos os efeitos da transação estão garantidos;
 - Ou seja, neste estado, a durabilidade é alcançada;
- A partir deste ponto, os resultados da transação estão garantidos mesmo se houver uma falha;
- O ponto de efetivação da transação é chamado de commit point;

Falha:

- Indica que uma falha aconteceu durante a execução da transação antes dela ser efetivada;
- Uma falha pode acontecer por diversos motivos;
 - Erros de hardware, como queda de energia, falha de memória ou de acesso ao disco;
 - Erros de software, como uma divisão por zero;
 - Condições de exceção, como um saldo insuficiente ou um cliente inadimplente;
 - Etc;

Falha:

 Quando a transação chega a este estado, o subsitema de restauração atua e desfaz os efeitos das operações executadas antes da falha;

Encerrada:

- Indica que a transação terminou;
 - De forma bem sucedida ou por causa de uma falha;