9. Tra	nsakční zpracování	
9.1. Tra	ansakce	3
9.1.1.	Vlastnosti transakce	3
9.1.2.	Stavy transakce	4
9.2. Tra	ansakce v SQL	6
9.3. Zo	tavení po chybách a poruchách	10
9.3.1.	Zotavení využívající žurnálu	13
9.3.2.	Stínové stránkování	20
9.3.3.	Poruchy energeticky nezávislé paměti	22
9.4. Říz	zení souběžného přístupu	
9.4.1.	Sériové a uspořádatelné plány	23
9.4.2.	Zajištění uspořádatelnosti	
9.4.3.	Uzamykací protokoly	
9.4.4.	Protokoly založené na časových razítkách	
9.4.5.	Další typy protokolů	
9.4.6.	Řešení problému zablokování	
9.4.7.	Zotavení souběžných transakcí	
. Zendulka: Databázo	ové systémy – 9 Transakční zpracování	1

9.5.	Zotavení a souběžný přístup v	SQL38
Liter	atura	41

9.1. Transakce

Transakce (databázová) je jednotka provádění programu, která zpřístupňuje, případně i modifikuje data v databázi.

9.1.1. Vlastnosti transakce

- ACID vlastnosti
 - > Atomičnost (Atomicity)

Atomičnost transakce znamená, že buď je provedena celá transakce nebo žádná z databázových operací, které ji tvoří.

> Konzistence (Consistency)

Konzistence transakce znamená, že izolovaná transakce zachovává konzistenci databáze.

> Izolace (Isolation)

Izolace transakce znamená, že i při souběžném běhu transakcí SŘBD zajistí, že pro každou dvojici souběžných transakcí T_i a T_j se T_i jeví, že T_j skončila dříve, než T_i zahájila provádění nebo T_j zahájila provádění až poté, co T_i skončila.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

2

> Trvalost (<u>D</u>urability)

Trvalost transakce znamená, že poté, co transakce úspěšně skončí, budou mít všechny změny v databázi, které transakce provedla, trvalý charakter a to i při výpadku systému.

9.1.2. Stavy transakce

Aktivní (A) - počáteční stav, transakce v něm setrvává po dobu provádění.

Částečně potvrzená (PC) – po provedení posledního příkazu. *Chybový stav* (F) – po zjištění, že normální provádění není dál možné.

Zrušená (AB) – poté, co byly změny v databázi provedené transakcí anulovány (operace rollback), databáze bude ve stavu před zahájením transakce.

Potvrzená (C) – po úspěšném dokončení transakce.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

5

9.2. Transakce v SQL

• Zahájení sezení

```
CONNECT TO {DEFAULT | string1 [AS string2] [USER string3]}
```

- string1 je xxx, string 3 je yyy
- může být iniciováno několik spojení, pouze jedno je aktivní

```
SET CONNECTION TO {DEFAULT | string}
```

• Ukončení spojení

> explicitní

```
DISCONNECT {DEFAULT | CURRENT | ALL | string}
```

- > implicitní
 - po posledním příkazu SQL v aplikaci
- SQL transakce
 - operace SQL jsou atomické
 - > Zahájení transakce

J. Zendulka: Databázové systémy - 9 Transakční zpracování

- 7
- implicitní, SQL agent provádí příkaz SQL inicializující transakci (ne CONNECT, COMMIT, DECLARE CURSOR, ...) a nemá transakci zahájenou
- transakce nelze zanořovat (tzv. "plochý" (flat) model), jedinou implicitní zanořenou úrovní jsou samotné příkazy SQL.

Ukončení transakce

```
COMMIT [WORK]
ROLLBACK [WORK]
```

- Částečný rollback (není v SQL/92)
 - umožňuje vrátit část transakce
 - příkazy SAVEPOINT p, ROLLBACK p

```
Př)
příkaz1_transakce
SAVEPOINT p1
příkaz2_transakce
SAVEPOINT p2
příkaz3_transakce
ROLLBACK p2
příkaz4_transakce
```

ROLLBACK p1

- Oracle: ano, SQLBase: ano

J. Zendulka: Databázové systémy – 9 Transakční zpracování

9.3. Zotavení po chybách a poruchách

Zotavení (recovery) znamená obnovení konzistentního stavu databáze po výpadku systému.

- Klasifikace pamětí
 - > energeticky závislá (volatile)
 - > nezávislá (nonvolatile)
 - > stabilní (stable)
- Klasifikace výpadků
 - > výpadek transakce
 - logická chyba (např. data nenalezena)
 - systémová chyba (např. deadlock)
 - > zhroucení systému
 - > porucha disku

V dalším budeme předpokládat pouze jednu transakci běžící v daném okamžiku.

• Model přístupu transakce k datům

a, b ... lokální proměnné transakce

A,B ... datové položky z databáze

input (B) – načte blok B z disku do vyrovnávací paměti

output (B) – zapíše blok B z vyrovnávací paměti na disk

read (A, a) - přiřadí hodnotu A do lokální proměnné a

write (A, a) – přiřadí hodnotu a datové položce A ve vyrovnávací paměti

Poznámka: Databázi budeme v této části chápat jako tvořenou jednak bloky na disku, jednak bloky ve vyrovnávací paměti.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

1

Př) Spořitelna - převod částky 10000Kč z účtu A na účet B

Předpokládejme, že pří operaci *read (B, b)* se uloží na disk z vyrovnávací paměti modifikovaný blok s *B*.

V konzistentním stavu platí, že součet stavů na účtech A a je konstantní.

Zotavení a atomičnost transakce

Př) Výpadek systému mezi *output(A)* a *output(B)* v předchozím příkladě (na disku je nová hodnota *A*, ale původní hodnota *B*). Provést v rámci zotavení transakci T znovu nebo neprovádět nic?

K zajištění atomicity transakce a trvalosti změn je nutné <u>před</u> modifikací databáze uložit do stabilní paměti informace o modifikací.
Jinou možností je, že transakce pracuje se "svou kopií" databáze.

9.3.1. Zotavení využívající žurnálu

Žurnál (log file) - je posloupnost záznamů žurnálu (log record) zaznamenávající všechny modifikace databáze.

- Typy záznamů žurnálu
 - $< T_i$, start > transakce T_i zahájila provádění.
 - $< T_i, X_i, H_1, H_2 >$ transakce T_i provedla zápis datové položky X_i, H_1 značí původní a H_2 novou hodnotu položky X_i .
 - $< T_i$, commit > transakce T_i potvrdila změny (skončila úspěšně).
 - $< T_i$, abort > transakce T_i byla zrušena.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

13

Odložená modifikace databáze
 Atomičnosti je dosaženo zaznamenáváním modifikací do žurnálu,
 ale provedení zápisů je potlačeno, než se transakce dostane do
 stavu částečného potvrzení. Zotavení používá proceduru redo (Ti).

Př) T₀ viz T, T₁ výběr 2000 Kč z účtu C (20000) žurnál databáze zotavení T_0 : read (A, a) < *T*₀, start > a = a - 10000 $< T_0$, A, 40000 > write (A, a) read (B, b) b = b + 10000 $< T_0$, B, 12000 >write (B, b) $< T_0$, commit >write A = 40000B=12000 T_1 : read (C, c) $< T_1$, start >c = c - 2000 $< T_1$, C, 18000 > write (C, c) redo (T_0) $< T_1$, commit >write C=18000 redo (T_0) , redo (T_1) redo (T_i) je zotavovací procedura, která na základě informací v v žurnále nastaví všechny datové položky aktualizované transakcí T_i na novou hodnotu.

Okamžitá modifikace databáze

Umožňuje provádět modifikace databáze, když je transakce v aktivním stavu (tzv. nepotvrzené modifikace). V případě výpadku je potřeba u nedokončených transakcí vrátit původní hodnoty a u dokončených znovu zapsat nové hodnoty. Schéma zotavení používá procedury $undo(T_i)$ a $redo(T_i)$.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

15

```
Př)
 žurnál
 databáze
 zotavení
 T_0: read (A,a)
 < T_0, start >
 a = a - 10000
 write (A, a)
 < T_0, A, 50000, 40000 >
 write
 A = 40000
 read (B, b)
 b = b + 10000
 < T_0, B, 2000, 12000 >
 write (B, b)
 undo (T_0)
 B=12000
 < T_0, commit >
 < T₁, start >
 T<sub>1</sub>: read (C, c)
 c = c - 2000
 write(C, c)
 < T_1, C, 20000, 18000 >
 write
 =18000
 redo (T_0), undo (T_1)
 < T_1, commit >
 redo (T_0), redo (T_1)
```

Schéma zotavení: Na transakci T_i se aplikuje zotavovací procedura:

- undo (T_i), jestliže žurnál obsahuje < T_i, start>, ale ne < T_i, commit>
- redo (T_i), jestliže žurnál obsahuje < T_i, start> i < T_i, commit>

Kontrolní body

Kontrolní bod (checkpoint) je periodické ukládání vyrovnávacích pamětí žurnálu a databáze na disk z důvodu snížení režie související se zotavením po výpadku.

Postup:

- 1. uložení všech záznamů žurnálu z hlavní paměti
- 2. uložení všech modifikovaných bloků DB z vyrovnávací paměti na disk
- 3. uložení záznamu < checkpoint, T_1 , T_2 , ... > do stabilní paměti

Schéma zotavení:

- 1. nalezení množiny transakcí *T*, které probíhaly nebo byly zahájeny po posledním kontrolním bodu
- 2. aplikace zotavovacích procedur $redo(T_i)$ a $undo(T_i)$ na každou transakci $T_i \in T$ podle použité techniky

J. Zendulka: Databázové systémy – 9 Transakční zpracování

12

• Správa vyrovnávací paměti

- datové položky se nezapisují přímo na disk (viz operace write)
- záznamy žurnálu se nezapisují okamžitě do stabilní paměti

Zásady:

- transakce T_i se dostává do stavu potvrzení (C) až po uložení záznamu < T_i , commit > do stabilní paměti
- před záznamem $< T_i$, commit > musí být do stabilní paměti uloženy všechny záznamy žurnálu týkající se transakce T_i

 před uložením bloku dat do databáze musí být uloženy všechny záznamy žurnálu, týkající se daného bloku (tzv. pravidlo WAL (write-ahead logging))

J. Zendulka: Databázové systémy – 9 Transakční zpracování

10

9.3.2. Stínové stránkování

• Podstata

Existence dvou tabulek stránek:

- stínová tabulka stránek (STS) platná pro databázi, nemění se při provádění transakce,
- aktuální takulka stránek (ATS) platná pro danou transakci, mění se při provádění transakce

- Použití ATS pro zachování vlastností transakce
 - změna ATS při prvé operaci write transakce do stránky:
 - 1. input (není-li stránka ve VP)
 - 2. najdi volnou stránku v DB
 - 3. modifikuj ATS pro novou stránku
 - 4. zapiš hodnotu do stránky ve VP
 - ukončení transakce:
 - 1. uložení modifikovaných stránek VP na disk
 - 2. uložení ATS na disk
 - 3. změna hodnoty USTS (uložená ATS se stane STS)
- Zotavení
 - implicitní (nic se neprovádí) návrat ke stavu před zahájením transakce

Nevýhody: fragmentace dat, sběr nepoužívaných stránek, komplikace při souběžném přístupu.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

21

9.3.3. Poruchy energeticky nezávislé paměti

Archivace (backup) je ukládání obsahu databáze do stabilní paměti, typicky v pravidelných intervalech.

Obnova (restore) je obnovení databáze do stavu před poslední archivací.

- Postup při archivaci
 - 1. uložení záznamů žurnálu do stabilní paměti,
 - 2. uložení modifikovaných bloků DB z paměti na disk
 - 3. uložení DB z disku do stabilní paměti
 - 4. vytvoření záznamu < dump > v žurnálu ve stabilní paměti
- Zotavení
 - 1. obnovení DB
 - 2. zotavení od okamžiku archivace

9.4. Řízení souběžného přístupu

Schéma řízení je souhrn pravidel použitých k zajištění souběžného přístupu.

9.4.1. Sériové a uspořádatelné plány

Plán (rozvrh) udává chronologické pořadí provádění instrukcí souběžných transakcí.

Sériový plán - instrukce jedné transakce bezprostředně za sebou.

Př) T₀ viz předchozí příklady, T₁ zvýší účet B o 10% A.

T _o		
read (A, a ₀)		
a ₀ =a ₀ -10000		
write(A,a ₀)		
read(B,b ₀)		
b ₀ =b ₀ +10000		
write(B,b ₀)		

T ₁
read (A, a ₁)
pom=0.1*a ₁
a ₁ =a ₁ -pom
write(A,a₁)
read(B, b ₁)
b ₁ =b ₁ +pom
write(B,b ₁)

- pro n transakcí n! sériových plánů
- sériový plán zachovává konzistenci
- plány, které nejsou sériové, mohou porušit konzistenci

J. Zendulka: Databázové systémy – 9 Transakční zpracování

2.3

T1

50000	T ₀	T ₁
→ A	read (A, a ₀)	
40000	$a_0 = a_0 - 10000$	
40000	write(A,a ₀)	
40000		read (A, a ₁)
A		pom=0.1*a ₁
36000		a ₁ =a ₁ -pom
A		write(A,a ₁)
2000	read(B,b ₀)	
В	$b_0 = b_0 + 10000$	
12000		
В	write(B,b ₀)	
12000		read(B, b ₁)
В		b ₁ =b ₁ +pom
16000		write(B,b ₁)
В		、 , , ,

50000		
•	read (A, a ₀)	
A	a ₀ =a ₀ -10000	
50000	a_0 a_0 10000	
A		read (A, a ₁)
A		pom=0.1*a₁
45000		a ₁ =a ₁ -pom
A		write(A,a ₁)
2000		
В		read(B, b ₁)
40000		
Δ	write(A,a ₀)	
2000	read(B,b ₀)	
		
В	b0=b0+10000	
12000	write(B,b ₀)	
В		lala 1 a
		b ₁ =b ₁ +pom
7000		write(B,b ₁)
B		(2,5)

T₀

- kritické jsou operace read a write

• Typické problémy, které je třeba řešit při řízení souběžného přístupu

> Ztráta aktualizace (přepis jinou transakcí)

T ₁	T ₂
•••	
read (Q,q)	
	read (Q,q)
write (Q,q)	
	write (Q,q)

> Závislost na potvrzení (jinou transakcí) načtené hodnoty

T ₁	T ₂
 read (Q,q) 	 write (Q,q)
	 ROLLBACK

J. Zendulka: Databázové systémy – 9 Transakční zpracování

25

> Přepis nepotvrzené hodnoty

T ₁	T ₂
	 write (Q,q)
write (Q,q)	 ROLLBACK

> Nekonzistentní analýza

Př) T₁ zobrazí součet několika účtů, T₂ mezitím provede převod.

- Uspořádatelné plány
 - > Binární relace na množině souběžných transakcí "je v konfliktu"

T _i	T_{j}
:	:
l _x	:
:	l _y
:	:

l _y		
I _x	read	write
read	N	Α
write	Α	Α

- Instrukce I_x a I_y jsou *konflikní*, přistupují-li ke stejnému databázovému objektu a alespoň jednou z nich je *writ*e.
- Plány S a S' se nazývají ekvivalentní vzhledem ke konfliktům, lze-li plán S transformovat na plán S' přehozením nekonfliktních instrukcí.
- Plán S je uspořádatelný vzhledem ke konfliktům, existuje-li sériový plán, který je ekvivalentní s S vzhledem ke konfliktům.
- Graf relace precedence transakcí je graf reprezentující binární relaci " T_i předchází T_j " implikovanou konfliktními instrukcemi transakcí T_i a T_j . Plán je uspořádatelný vzhledem ke konfliktům právě když je odpovídající graf precedence acyklický.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

2.7

9.4.2. Zajištění uspořádatelnosti

- Techniky plánování (rozvrhování)
 - pesimistické
 - > optimistické
- Mechanismy
 uzamykání, časová razítka, ...

9.4.3. Uzamykací protokoly

- Podstata
 - transakce před přístupem k objektu databáze požaduje přidělení zámku (uzamčení) tohoto objektu.
 - různé typy (režimy) uzamykání, typicky:
 - > sdílený zámek lock S(Q)
 - výlučný zámek lock_X(Q)

matice kompatibility

	S	X
S	Α	N
X	N	N

Př) T₀, T₁ pouze zobrazí A+B

J. Zendulka: Databázové systémy – 9 Transakční zpracování

29

Uzamykací protokol je soustava pravidel stanovující, kdy může transakce uzamčít, resp. odemčít databázový objekt.

- existují protokoly zajišťující uspořádatelnost vzhledem ke konfliktům a případně i odstraňující nebezpečí zablokování
- Dvoufázový uzamykací protokol (2PL)
 - 1. Fáze růstu (growing) transakce uzamyká podle potřeby objekty, ale žádný neodemyká. Konec této fáze se nazývá uzamykací bod (lock point).
 - 2. Fáze zmenšování (shrinking) transakce odemyká objekty, ale již nesmí žádný uzamčít.
 - zajišťuje uspořádatelnost vzhledem ke konfliktům, ale nevylučuje možnost zablokování

Modifikace:

Striktní 2PL - všechny výlučné zámky uvolňuje transakce až ve stavu potvrzení. Protokol zabraňuje kaskádnímu rušení transakcí (kaskádní rollback).

Rigorózní 2PL - všechny zámky uvolňuje transakce až ve stavu potvrzení.

 $Zjemnění: lock_S(Q), \, ... \, , \, upgrade(Q), \, ..., \, downgrade(Q), \, ... \, unlock(Q)$

Jeddnoduché schéma uzamykání (často používané):

- > Požaduje-li transakce operaci read(Q,q), systém nejprve provede uzamykací operaci lock_S(Q) a teprve pak read(Q,q).
- Požaduje-li transakce operaci write(Q,q), systém provede uzamykací operaci upgrade(Q), resp.lock_X(Q) a teprve pak write(Q,q).
- Všechny zámky držené transakcí jsou uvolněny teprve poté, co transakce potvrdí nebo je zrušena.
- Implementace uzamykání
 Správce uzamykání (lock manager) používající tabulku zámků
 (hašovaná tabulka se seznamem uzamčených datových položek a čekajících transakcí + index identifikátorů transakcí).
- Granularita uzamykání

Granularita uzamykání udává, jak velká část databáze podléhá uzamykací operaci. Typické úrovně jsou řádek tabulky, blok, tabulka, databáze.

Př) Oracle: řádek, tabulka (LOCK TABLE), SQLBase: stránka, databáze

J. Zendulka: Databázové systémy – 9 Transakční zpracování

21

9.4.4. Protokoly založené na časových razítkách <u>Časovým razítkem</u> rozumíme časový údaj vztažený k nějaké události.

Podstata

Transakcím a databázovým objektům jsou přiřazena časová razítka, která nesou informaci o čase určitých operací a potom se používají při zajištění uspořádatelnosti.

• Protokol s uspořádáním časových razítek (timestamp-ordering)

Platí-li pro T_i a T_j $TS(T_i) < TS(T_j)$, pak budou přípustné pouze plány ekvivalentní vzhledem ke konfliktům se sériovým plánem T_i , T_i .

Operace read(Q,q)

```
if TS(Ti) < TS_W(Q) then
 /* hodnota již přepsána pozdější transakcí */
 rollback(Ti)
else
begin
 read(Q,q);
 TS_R(Q) = max {TS_R(Q), TS(Ti)}
end</pre>
```

J. Zendulka: Databázové systémy – 9 Transakční zpracování

33

Operace write(Q,q)

```
if TS(Ti) < TS_R(Q) then
 /* hodnota již přečtena pozdější transakcí */
 rollback(Ti)

else
 if TS(Ti) < TS_W(Q) then
 /* hodnota je zastaralá */
 rollback(Ti)

 else
 begin
 write(Q,q);
 TS_W(Q) = TS(Ti)
 end</pre>
```

- protokol zajišťuje uspořádatelnost a vyhýbá se zablokování

9.4.5. Další typy protokolů

- Protokoly založené na validaci (validation-based)
 - patří mezi optimistické techniky, vhodná pro prostředí, kde většina transakcí pouze čte

Podstata: dvě nebo tři fáze transakce (čtení, validace, zápis). Ve fázi validace se ověřuje, zda došlo ke konfliktu s nějakou souběžnou transakcí (použití časových razítek pro začátek fází + informace o modifikovaných datech), uspořádání podle časového razítka pro validaci.

Schémata s verzováním

Podstata: Každá operace write(Q,q) vytváří novou verzi objektu Q. Schéma řízení přístupu musí zajistit, že při čtení transakce dostane správnou hodnotu (čtení je vždy úspěšné), zápis může vést na rolback transakce.

Př) Oracle – kombinace s uzamykáním, použití tzv. rollback segmentů

J. Zendulka: Databázové systémy - 9 Transakční zpracování

35

9.4.6. Řešení problému zablokování

- Zablokování (deadlock) je stav systému, kdy žádná z transakcí, které jsou v aktivním stavu, nemůže pokračovat v provádění, protože jí v tom brání některá jiná transakce.
- k zablokování může dojít, když transakce čeká, uvolnění systémových prostředků (typicky zámku) nějakou jinou transakcí, která je ale také nemůže uvolnit
- Varianty řešení
 - Použití protokolu zabraňujícího zablokování
 - > Maximální doba čekání (timeout)
 - > Analýza grafu binární relace "čeká na" (wait-for graph)

9.4.7. Zotavení souběžných transakcí

• Zotavení při několika souběžných transakcích

Kaskádní rollback

Kaskádní rollback znamená zrušení transakce vyvolané zrušením jiné transakce.

možnost čtení nepotvrzené hodnoty může vést na kaskádní rollback.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

37

9.5. Zotavení a souběžný přístup v SQL

- implicitně je požadováno zajištění uspořádatelnosti
- Nastavení vlastností příští transakce

Izolační úroveň

READ UNCOMMITTED
READ COMMITTED
REPEATABLE READ
SERIALIZABLE

SERIALIZABLE - zaručuje uspořádatelnost

SQL definuje tři způsoby porušení uspořádatelnosti:

Dirty read

T1	T2
read (Q,q)	
 write (Q,q)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
 rollback	read (Q,q)

Nonrepeatable read

T1	T2
read (Q,q)	
	write (Q,q)
read (Q,q)	

Phantoms

T1	T2
read Q ₁ , Q ₂ ,Q _n	
	insert Q _w
read Q ₁ , Q ₂ ,Q _n , Q _w	

J. Zendulka: Databázové systémy – 9 Transakční zpracování

39

Definice izolačních úrovní:

úroveň	Dirty read	Nonrep. read	Phantoms
READ UNCOMMITTED	Α	Α	Α
READ COMMITTED	N	Α	A
REPEATABLE READ	N	N	Α
SERIALIZABLE	N	N	N

- při jiné úrovni než SERIALIZABLE by měl SŘBD poskytovat příkazy pro řízení souběžnosti
- standard SQL žádný explicitní mechanismus nezavádí

Př) Oracle: SERIALIZABLE, READ COMMITTED

SQLBase: Read Repeatability, Cursor Stability, Read Only, Release Lock

Literatura

- 1. Silberschatz, A., Korth H.F, Sudarshan, S.: Database System Concepts. Fourth Edition. McGRAW-HILL. 2001, str. 565 680.
- 2. Pokorný, J.: Databazová abeceda. Science, Veletiny, 1998, str. 57 60, 69 72, 187 190, 205 208, 217 220.

J. Zendulka: Databázové systémy – 9 Transakční zpracování

41