Database Management Systems - I, CS 157A

Transactions in SQL & Constraints and Triggers & Views and Indexes Ch. 6.6, Ch. 7, Ch. 8

Agenda

- Transactions Overview
- Constraints Overview
- Triggers Overview
- Views Overview
- Index Overview

Transactions Overview Ch. 6.6

Why Transactions?

- Database systems are normally being accessed by many users or processes at the same time:
 - Both queries and modifications
- Unlike operating systems, which support interaction of processes, a DMBS needs to keep processes from troublesome interactions

Example: Bad Interaction

- You and your domestic partner each take \$100 from different ATM's at about the same time:
 - The DBMS better make sure one account deduction doesn't get lost
- Compare: An OS allows two people to edit a document at the same time. If both write, one's changes get lost.

Transactions

- Transaction = set of operations as a unit of work involving database queries and/or modification
- Normally with some strong properties regarding concurrency
- Formed in SQL from single statements or explicit programmer control (transaction demarcation)

ACID Transactions

- ACID transactions are:
 - Atomic: Whole transaction or none is done
 - Consistent: Database constraints preserved
 - Isolated: It appears to the user as if only one process executes at a time
 - Durable: Effects of a process survive a crash
- Optional: weaker forms of transactions are often supported as well

COMMIT

- The SQL statement COMMIT causes a transaction to complete:
 - It's database modifications are now permanent in the database

ROLLBACK

- The SQL statement ROLLBACK also causes the transaction to end, but by aborting:
 - No effects on the database

Failures like division by 0 or a constraint violation can also cause rollback, even if the programmer does not request it

Example: Interacting Processes

- Assume the usual Sells(bar,beer,price) relation, and suppose that Joe's Bar sells only Bud for \$2.50 and Miller for \$3.00
- Sally is querying Sells for the highest and lowest price Joe charges
- Joe decides to stop selling Bud and Miller, but to sell only Heineken at \$3.50

Sally's Program

Sally executes the following two SQL statements called (min) and (max) to help us remember what they do:

```
(max) SELECT MAX(price) FROM Sells WHERE bar = 'Joe's Bar';
```

(min) SELECT MIN(price) FROM Sells
WHERE bar = 'Joe''s Bar';

Joe's Program

At about the same time, Joe executes the following steps: (del) and (ins):

```
(del) DELETE FROM Sells WHERE bar = 'Joe''s Bar';
```

(ins) INSERT INTO Sells VALUES('Joe''s Bar', 'Heineken', 3.50);

Interleaving of Statements

Although (max) must come before (min), and (del) must come before (ins), there are no other constraints on the order of these statements, unless we group Sally's and/or Joe's statements into transactions

Example: Strange Interleaving

Suppose the steps execute in the order (max)(del)(ins)(min):

Joe's Prices:

```
Statement {2.50,3.00} {2.50,3.00} {3.50}

Result: (max) (del) (ins) (min)

3.00 3.50
```

Sally sees MAX < MIN!</p>

- If we group Sally's statements (max)(min) into one transaction, then she will not see this inconsistency
- She sees Joe's prices at some fixed time:
 - Either before or after he changes prices, or in the middle, but the MAX and MIN are computed from the same prices

Another Problem: Rollback

- Suppose Joe executes (del)(ins), not as a transaction, but after executing these statements, thinks better of it and issues a ROLLBACK statement
- If Sally executes her statements after (ins) but before the rollback, she sees a value, 3.50, that never existed in the database because of the rollback

Solution

- If Joe executes (del)(ins) as a transaction, its effect cannot be seen by others until the transaction executes COMMIT:
 - If the transaction executes ROLLBACK instead, then its effects will never be seen

Isolation Levels

- SQL defines four isolation levels = choices about what interactions are allowed by transactions that execute at about the same time
- Only one level ("serializable") = ACID transactions
- Each DBMS implements transactions in its own way

Choosing the Isolation Level

Within a transaction, we can say:
 SET TRANSACTION ISOLATION
 LEVEL X

where X =

- SERIALIZABLE
- 2. REPEATABLE READ
- 3. READ COMMITTED
- 4. READ UNCOMMITTED

Serializable Transactions

If Sally = (max)(min) and Joe = (del)(ins) are each transactions, and Sally runs with isolation level SERIALIZABLE, then she will see the database either before or after Joe runs, but not in the middle

Isolation Level Is Personal Choice

- Your choice, e.g., run serializable, affects only how you see the database, not how others see it
- Example: If Joe Runs serializable, but Sally doesn't, then Sally might see no prices for Joe's Bar:
 - i.e., it looks to Sally as if she ran in the middle of Joe's transaction, i.e. after delete but before insert

Read-Committed Transactions

- If Sally runs with isolation level READ COMMITTED, then she can see only committed data, but not necessarily the same data each time
- Example: Under READ COMMITTED, the interleaving (max)(del)(ins)(min) is allowed, as long as Joe commits:
 - □ sees MAX < MIN
 </p>

Repeatable-Read Transactions

- Requirement is like read-committed, plus. if data is read again, then everything seen the first time will be seen the second time:
 - But the second and subsequent reads may see more tuples as well

Example: Repeatable Read

- Suppose Sally (Max, Min) runs under REPEATABLE READ, and the order of execution is (max)(del)(ins)(min):
 - □ (max) sees prices 2.50 and 3.00
 - (min) can see 3.50, but must also see 2.50 and 3.00, because they were seen on the earlier read by (max)

Read Uncommitted

- A transaction running under READ UNCOMMITTED can see data in the database, even if it was written by a transaction that has not committed (and may never)
- Example: If Sally runs under READ UNCOMMITTED, she could see a price 3.50 even if Joe later aborts

Constraints Ch. 7

Constraints and Triggers

- A constraint is a relationship among data elements that the DBMS is required to enforce:
 - Example: key constraints
- Triggers are only executed when a specified condition occurs, e.g., insertion of a tuple:
 - Easier to implement than complex constraints

Kinds of Constraints

- Keys
- Foreign-key, or referential-integrity
- Value-based constraints
 - Constrain values of a particular attribute
- Tuple-based constraints
 - Relationship among components
- Assertions: any SQL boolean expression

Review: Single-Attribute Keys

Place PRIMARY KEY or UNIQUE after the type in the declaration of the attribute

Example:

```
CREATE TABLE Beers (
 name CHAR (20) UNIQUE,
 manf CHAR (20)
);
```


Review: Multiattribute Key

The bar and beer together are the key for Sells:

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer VARCHAR(20),
 price REAL,
 PRIMARY KEY (bar, beer)
);
```


Foreign Keys

- Values appearing in attributes of one relation must appear together in certain attributes of another relation
- Example: in Sells(bar, beer, price), we might expect that a Sells.beer value also appears in Beers.name

Expressing Foreign Keys

- Use keyword REFERENCES, either:
 - 1. After an attribute (for one-attribute keys).
 - As an element of the schema:
 FOREIGN KEY (<list of attributes>)
 REFERENCES < relation> (<attributes>)
- Referenced attributes must be declared PRIMARY KEY or UNIQUE

м

Example: With Attribute

```
CREATE TABLE Beers (
 CHAR (20) PRIMARY KEY,
 name
 manf CHAR(20);
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR (20) REFERENCES Beers (name),
 price REAL );
```

.

Example: As Schema Element

```
CREATE TABLE Beers (
 CHAR (20) PRIMARY KEY,
 name
 CHAR (20) );
 manf
CREATE TABLE Sells (
 CHAR (20),
 bar
 CHAR (20),
 beer
 price REAL,
 FOREIGN KEY (beer) REFERENCES Beers (name));
```


Enforcing Foreign-Key Constraints

- If there is a foreign-key constraint from relation R (Foreign/references), to relation S (primary/referenced) two violations are possible:
 - An insert or update to R introduces values not found in S
 - 2. A deletion or update to S causes some tuples of R to "dangle"

Actions Taken --- (1)

- **Example:** suppose R = Sells, S = Beers.
- An insert or update to Sells that introduces a nonexistent beer must be rejected!
- A deletion or update to Beers <<u>name</u>, manf> that removes a beer value found in some tuples of Sells <bar, beer, price> can be handled in three ways (next slide):

Actions Taken --- (2)

- 1. Default: Reject the modification
- Cascade: Make the same changes in Sells:
 - Deleted beer tuple: delete Sells tuple
 - Updated beer tuple: change value in Sells
- 3. Set NULL: Change the beer attribute in R/Sells tuple to NULL

Example: Cascade

- Delete the Bud tuple from Beers:
 - □ Then delete all tuples from Sells that have beer = 'Bud'
- Update the Bud tuple in Beers by changing 'Bud' to 'Budweiser':
 - Then change all Sells tuples with beer = 'Bud' to beer = 'Budweiser'

Example: Set NULL

- Delete the Bud tuple from Beers:
 - Change all tuples of Sells that have beer = 'Bud' to have beer = NULL
- Update the Bud tuple in Beers by changing 'Bud' to 'Budweiser':
 - Same change in Sells as we did for deletion

Choosing a Policy

- When we declare a foreign key, we may choose policies SET NULL or CASCADE independently for deletions and updates
- Follow the foreign-key declaration by:
 ON [UPDATE, DELETE][SET NULL CASCADE]
- Two such clauses may be used
- Otherwise, the default (reject) is used

Example: Setting Policy

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20),
 price REAL,
 FOREIGN KEY (beer)
 REFERENCES Beers (name)
 ON DELETE SET NULL
 ON UPDATE CASCADE
```


Attribute-Based Checks

- Constraints on the value of a particular attribute
- Add CHECK(<condition>) to the declaration for the attribute
- The condition may use the name of the attribute, but any other relation or attribute name must be in a subquery

Example: Attribute-Based Check

Timing of Checks

- Attribute-based checks are performed only when a value for that attribute is inserted or updated
 - Example: CHECK (price <= 5.00) checks every new price and rejects the modification (for that tuple) if the price is more than \$5
 - Example: CHECK (beer IN (SELECT name FROM Beers)) not checked if a beer is deleted from Beers (unlike foreign-keys)

Tuple-Based Checks

- CHECK (<condition>) may be added as a relation-schema element
- The condition may refer to any attribute of the relation:
 - But other attributes or relations require a subquery
- Checked on insert or update only

Example: Tuple-Based Check

Only Joe's Bar can sell beer and for more than \$5 (i.e., check that either [bar is "Joe's Bar"] or [price <= \$5] is TRUE):</p>

Assertions

- These are database-schema elements, like relations or views
- Defined by:

CREATE ASSERTION <name>
CHECK (<condition>);

 Condition may refer to any relation or attribute in the database schema

Example: Assertion

In Sells(bar, beer, price), no bar may charge an average price of more than \$5

```
CREATE ASSERTION NoRipoffBars CHECK (
NOT EXISTS (
SELECT bar FROM Sells
GROUP BY bar
HAVING AVG(price) > 5.00

));

Bars with an average price above $5
```

Subquery returns bar(s) with average price > \$5. Check() evaluates to TRUE if there is no bar(s) returned from the subquery!

Example: Assertion

In Drinkers(name, addr, phone) and Bars(name, addr, license), there cannot be more bars than drinkers

```
CREATE ASSERTION FewBar CHECK (
 (SELECT COUNT(*) FROM Bars) <=
 (SELECT COUNT(*) FROM Drinkers)
);</pre>
```

Check evaluates to TRUE if # of Bars <= # of Drinkers</p>

Timing of Assertion Checks

- In principle, we must check every assertion after every modification to any relation of the database
- A clever system can observe that only certain changes could cause a given assertion to be violated:
 - Example: No change to Beers can affect
 FewBar! Neither can an insertion to Drinkers
 can change the Assertion to be False

Triggers Ch. 7

Triggers: Motivation

- Assertions are powerful, but the DBMS often can't tell when they need to be checked
- Attribute- and tuple-based checks are checked at known times, but are not powerful

Triggers let the user decide when to check for any condition

Event-Condition-Action Rules

Another name for "trigger" is ECA rule, or event-condition-action rule

- Event: typically a type of database modification, e.g., "insert on Sells"
- Condition: Any SQL boolean-valued expression
- Action: Any SQL statements

Preliminary Example: A Trigger

■ Instead of using a foreign-key constraint and rejecting insertions into Sells(bar, beer, price) ← (Foreign/references) with unknown beers (primary/referenced), a trigger can add that beer to Beers, with a NULL manufacturer ☺

100

Example: Trigger Definition

CREATE TRIGGER BeerTrig

AFTER INSERT ON Sells

REFERENCING NEW ROW AS NewTuple FOR EACH ROW

WHEN (NewTuple.beer NOT IN

(SELECT name FROM Beers))

INSERT INTO Beers(name)

VALUES(NewTuple.beer);

The Condition

The Event

The Action

< If inserting new Beer in the "Sells" table that is not known in the "Beers" table, then insert tuple with the new Beer in the "Beers" Table>

Options: CREATE TRIGGER (1)

CREATE TRIGGER < name>

Or:

CREATE OR REPLACE TRIGGER < name>

Useful if there is a trigger with that name and you want to modify the existing trigger

Options: The Event (2)

- AFTER can be BEFORE
 - □ Also, INSTEAD OF, if the relation is a view
 - A clever way to execute view modifications: have triggers translate them to appropriate modifications on the base tables
- INSERT can be DELETE or UPDATE
 - And UPDATE can be UPDATE ... ON a particular attribute

Options: REFERENCING (3)

- INSERT statements imply a new tuple (for row-level) or new table (for statement-level):
 - The "table" is the set of inserted tuples
- DELETE implies an old tuple or table
- UPDATE implies both, i.e., Delete and Insert
- Refer to these by [NEW OLD][TUPLE TABLE] AS <name>

Options: FOR EACH ROW (4)

- Triggers are either "row-level" or "statement-level"
- FOR EACH ROW indicates row-level; its absence indicates statement-level
- Row level triggers: execute once for each modified tuple
- Statement-level triggers: execute once for a SQL statement, regardless of how many tuples are modified

Options: The Condition (5)

- Any boolean-valued condition
- Evaluated on the database as it would exist before or after the triggering event, depending on whether BEFORE or AFTER is used
 - But always before the changes take effect
- Access the new/old tuple/table through the names in the REFERENCING clause

Options: The Action (6)

- There can be more than one SQL statement in the action:
 - Surround by BEGIN . . . END if there is more than one
- But queries make no sense in an action, so we are really limited to modifications

Another Example

Using Sells(bar, beer, price) and a unary relation RipoffBars(bar), maintain a list of bars that raise the price of any beer by more than \$1

The event – **CREATE TRIGGER** PriceTrig only changes to prices AFTER UPDATE OF price ON Sells REFERENCING Updates let us talk about old OLD ROW AS ooo and new tuples **NEW ROW AS nnn** We need to consider Condition: **FOR EACH ROW** each price change a raise in WHEN(nnn.price > ooo.price + 1.00) price > \$1 **INSERT INTO** RipoffBars When the price change **VALUES**(nnn.bar); is great enough, add the bar to RipoffBars

Views Ch. 8

Views

 A view is a relation defined in terms of stored tables (called base tables) and other views

Two kinds:

- 1. Virtual = not stored in the database; just a query for constructing the relation
- 2. Materialized = actually constructed and stored

Declaring Views

Declare by:

CREATE [MATERIALIZED] VIEW <name> AS <query>;

Default is virtual

Example: View Definition

CanDrink(drinker, beer) is a view "containing" the drinker-beer pairs such that the drinker frequents at least one bar that serves the beer:

```
CREATE VIEW CanDrink AS
 SELECT drinker, beer
 FROM Frequents, Sells
 WHERE Frequents.bar = Sells.bar;
```

100

Example: Accessing a View

- Query a view as if it were a base table:
 - Also: a limited ability to modify views if it makes sense as a modification of one underlying base table
- Example query:

```
SELECT beer FROM CanDrink
WHERE drinker = 'Sally';
```


Triggers on Views

- Generally, it is impossible to modify a virtual view, because it doesn't exist
- But an INSTEAD OF trigger lets us interpret view modifications in a way that makes sense
- Example: View Synergy has (drinker, beer, bar) triples such that the bar serves the beer, the drinker frequents the bar and likes the beer

Example: The View

Pick one copy of each attribute

CREATE VIEW Synergy **AS**

SELECT Likes.drinker, Likes.beer, Sells.bar

FROM Likes, Sells, Frequents

WHERE Likes.drinker = Frequents.drinker

AND Likes.beer = Sells.beer

AND Sells.bar = Frequents.bar;

Natural join of Likes, Sells, and Frequents

Interpreting a View Insertion

- We cannot insert into Synergy --- it is a virtual view
- But we can use an INSTEAD OF trigger to turn a (drinker, beer, bar) triple into three insertions of projected pairs, one for each of Likes, Sells, and Frequents:
 - Sells.price will have to be NULL.

The Trigger

```
CREATE TRIGGER ViewTrig
  INSTEAD OF INSERT ON Synergy
  REFERENCING NEW ROW AS n
  FOR EACH ROW
  BEGIN
 INSERT INTO LIKES VALUES(n.drinker, n.beer);
 INSERT INTO SELLS(bar, beer) VALUES(n.bar, n.beer);
 INSERT INTO FREQUENTS VALUES(n.drinker, n.bar);
  END;
```


Materialized Views

- Problem: each time a base table changes, the materialized view may change:
 - Cannot afford to recompute the view with each change
- Solution: Periodic reconstruction of the materialized view, which is otherwise "out of date"

Example: Axess/Class Mailing List

The class mailing list cs510-aut0708students is in effect a materialized view of the class enrollment in Axess

Actually updated four times/day:

 You can enroll and miss an email sent out after you enroll

Example: A Data Warehouse

- Wal-Mart stores every sale at every store in a database
- Overnight, the sales for the day are used to update a data warehouse = materialized views of the sales
- The warehouse is used by analysts to predict trends and move goods to where they are selling best

Indexes Ch. 8

Indexes

- Index = data structure used to speed access to tuples of a relation, given values of one or more attributes
- Could be a hash table, but in a DBMS it is always a balanced search tree with giant nodes (a full disk page) called a B-tree

Declaring Indexes

- No standard!
- **Typical syntax:**

```
CREATE INDEX BeerInd ON

Beers (manf);
```

```
CREATE INDEX SellInd ON
Sells(bar, beer);
```


Using Indexes

- Given a value v, the index takes us to only those tuples that have v in the attribute(s) of the index
- Example: use BeerInd (index on attribute (manf) in Beers table) and SellInd {index on attribute (bar, beer) in Sells table} to find the prices of beers manufactured by Pete's and sold by Joe's bar. (next slide)

Using Indexes --- (2)

```
SELECT price
FROM Beers, Sells
WHERE manf = 'Pete''s' AND
Beers.name = Sells.beer AND
bar = 'Joe''s Bar';
```

- 1. Use BeerInd to get all the beers made by Pete's
- 2. Then use SellInd to get prices of those beers (i.e., <beer, price>), with bar = 'Joe''s Bar'
- 3. Join output of steps (1) and (2) to get the price of beers that are made by Pete's and are sold in Joe's Bar

Database Tuning

- A major problem in making a database run fast is deciding which indexes to create?
- Pro: An index speeds up queries that can use it
- Con: An index slows down all modifications on its relation because the index must be modified too

Example: Tuning

- Suppose the only things we did with our beers database was:
 - 1. Insert new facts into a relation (10%)
 - 2. Find the price of a given beer at a given bar (90%)
- Then SellInd on Sells(bar, beer) would be wonderful, but BeerInd on Beers(manf) would be harmful

Tuning (Design) Advisors

- A major research thrust:
 - Because hand tuning is so hard
- An advisor gets a query load, e.g.:
 - Choose random queries from the history of queries run on the database, or
 - 2. Designer provides a sample workload

Tuning Advisors --- (2)

■ The "design advisor" generates candidate indexes and evaluates each on the workload:

- Feed each sample query to the query optimizer, which assumes only this one index is available
- Measure the improvement/degradation in the average running time of the queries

END