

Nội dung trình bày

- Giới thiệu
- Giao tác
 - Khái niệm
 - Tính ACID của giao tác
 - Các thao tác của giao tác
 - Các trạng thái của giao tác
- Lịch thao tác
 - Giới thiệu
 - Khái niệm
 - Lịch tuần tự
 - Lịch khả tuần tự

Giới thiệu

- Hai yêu cầu cơ bản của ứng dụng khai thác CSDL trong thực tế:
 - Cho phép nhiều người dùng đồng thời khai thác CSDL nhưng phải giải quyết được các tranh chấp.
 - Sự cố kỹ thuật có thể luôn luôn xảy ra nhưng phải giải quyết được vấn đề về nhất quán dữ liệu.
- Một số ví dụ về ứng dụng có sử dụng CSDL :
 - Hệ thống giao dịch ở ngân hàng
 - Hệ thống đặt vé máy bay
 - Hệ thống quản lý học sinh

_ ...

Giới thiệu – Một số tình huống

GHÉ (<u>Mã ghế</u>, Mã CB, *Trạng thái*) CHUYẾN BAY(<u>Mã CB</u>, Ngày giờ, Số ghế còn)

- Hệ thống đặt vé máy bay:
 - "Khi hành khách mua vé"
 - "Khi hai hành khách cùng đặt một ghế trống"
 - ...

TÀI KHOẢN(<u>Mã TK</u>, Số dư) GIAO DỊCH(<u>Mã GD</u>, Loại, Số tiền)

- Hệ thống ngân hàng:
 - "Khi chuyển tiền từ tài khoản A sang tài khoản B"
 - "Khi rút tiền của một tài khoản"
 - "Nhiều người cùng rút tiền trên một tài khoản"
 - ...
- Hệ thống quản lý học sinh:
 - Thêm một học sinh mới
 - Chuyển lớp

Lớp học (<u>Mã lớp</u>, Tên, Sĩ số) Học sinh (<u>Mã HS</u>, Họ tên, Mã lớp)

Giới thiệu – Một số tình huống

"Hai (nhiều) hành khách cùng đặt một ghế trống"

Lỗi: Có thể có nhiều hành khách đều đặt được dù chỉ còn 1 ghế

1. Tìm thấy một ghế trống

2. Đặt ghế

GHÉ (Mã ghế, Mã CB, Trạng thái)

									Mã ghế	Mã CB	Trạng thái	
									1001	100	No	
	3	1	Tim t	hấu n	n ô+ al	hấ tuấ	Ýn a		1002	100	No	
		1. 2.	Tìm t Đặt g	_	nọt gi	ne tro	nig		1003	100	Yes	
								2	•••		No	
•	→ Pł	nái g	<mark>iả</mark> i quy	rêt đư	ợc tr	anh c	hấp đ	ê đán	1050	100	No	5

- "Chuyển tiền từ tài khoản A sang tài khoản B"
 - Lỗi: Có thể đã rút tiền từ A nhưng chưa cập nhật số dư của B

1. update TAIKHOAN set SoDu=SoDu-50 where MATK=A

2. update TAIKHOAN set SoDu=SoDu+50 where MATK=B

TÀI KHOẢN (Mã TK, Số dư)

Мã ТК	Số dư
A	50
В	100
С	60
N	90

→ Phải đảm bảo được nhất quán dữ liệu khi có sự cố.

Giới thiệu – Một số tình huống

- "Nhiều người cùng rút tiền từ một tài khoản"
 - Lỗi: Có thể rút nhiều hơn số tiền thực có

-> Phải giải quyết được tranh chấp để đảm bảo được nhất quán dữ liệu.

Giới thiệu – Một số tình huống

"Thêm một học sinh mới"

- Lỗi: Có thể xảy ra trường hợp học sinh đã được thêm nhưng sĩ số không

được cập nhật.

Lớp học (Mã lớp, Tên, Sĩ số)

Mã lớp	Tên	Sĩ số
1	10A	3

1. Thêm vào một học sinh của lớp

Sự cố _l

2. Cập nhật sĩ số lớp tăng lên 1

Học sinh (*Mã HS*, Họ tên, Mã lớp)

Mã HS	Họ tên	Mã lớp
1	An	1
2	Thảo	1
3	Bình	1

→ Phải đảm bảo được nhất quán dữ liệu khi có

Nhận xét:

- Thường xuyên xảy ra vấn đề nhất quán dữ liệu nếu một xử lý gặp sự cố hoặc khi các xử lý được gọi truy xuất đồng thời.
- Cần 1 khái niệm biểu diễn một đơn vị xử lý với các tính chất:
 - Nguyên tố
 - Cô lập
 - Nhất quán
 - Bền vững

Giao tác

Là một khái niệm nền tảng của điều khiển truy xuất đồng thời và khôi phục khi có sự cố.

Nội dung trình bày

- Giới thiệu
- Giao tác
 - Khái niệm
 - Tính ACID của giao tác
 - Các thao tác của giao tác
 - Các trạng thái của giao tác
- Lịch thao tác
 - Giới thiệu
 - Khái niệm
 - Lịch tuần tự
 - Lịch khả tuần tự

Giao tác là gì?

Giao tác (Transaction) là một đơn vị xử lý nguyên tố gồm một
 chuỗi các hành động đọc / ghi trên các đối tượng CSDL

 Nguyên tố: Không thể phân chia được nữa. Các hành động trong một giao tác hoặc là thực hiện được tất cả hoặc là không thực hiện được bất cứ hành động nào.

Т

-- statement 1

-- statement 2

-- statement 3

--

-- statement n

- Trong kiến trúc hệ quản trị CSDL:
 - Bộ phận Điều khiển đồng thời đóng vai trò quản lý giao tác.

Tính chất ACID của giao tác

- Tính nguyên tố (Atomicity)
 - Hoặc là toàn bộ hoạt động được phản ánh đúng đắn trong CSDL, hoặc không có hoạt động nào cả.
- Tính nhất quán (Consistency)
 - Khi một giao tác kết thúc (thành công hay thất bại), CSDL phải ở trạng thái nhất quán (Đảm bảo mọi RBTV). Một giao tác đưa CSDL từ trạng thái nhất quán này sang trạng thái nhất quán khác.
- Cô lập (Isolation)
 - Một giao tác khi thực hiện sẽ không bị ảnh hưởng bởi các giao tác khác thực hiện đồng thời với nó.
- Ben vững (Durability)
 - Mọi thay đổi trên CSDL được ghi nhận bền vững vào thiết bị lưu trữ dù có sự cố có thể xảy ra.

Ví dụ về tính chất ACID

Chuyển khoản tiền từ tài khoản A sang tài khoản B

Giao tác Chuyển khoản

1. update TAIKHOAN set SoDu=SoDu-50 where MATK=A

2. update TAIKHOAN set SoDu=SoDu+50 where MATK=B Cuối giao tác

Atomicity: Hoặc cả 2 bước trên đều thực hiện hoặc không bước nào được thực hiện. Nếu có sự cố bước 2 thì HQT CSDL có cơ chế khôi phục lại dữ liệu như lúc ban đầu.

Mã TK	Số dư
A	50
В	100
С	60
N	90

Consitency: Với giao tác chuyển tiền, tổng số dư của A và B luôn luôn không đổi.

Ví dụ về tính chất ACID

Thêm học sinh mới vào một lớp

Giao tác Thêm học sinh mới

- 1. Thêm một học sinh vào bảng học sinh
- 2. Cập nhật sĩ số của lớp tăng lên 1 Cuối giao tác

Atomicity: Hoặc cả 2 bước trên đều thực hiện hoặc không bước nào được thực hiện. Nếu có sự cố bước 2 thì HQT CSDL có cơ chế khôi phục lại dữ liệu như lúc ban đầu.

Lớp học (<u>Mã lớp</u>, Tên, Sĩ số)

Mã lớp	Tên	Sĩ số
1	10A	3

Học sinh (*Mã HS*, Họ tên, Mã lớp)

Mã HS	Họ tên	Mã lớp
1	An	1
2	Thảo	1
3	Bình	1

Consistency: Sĩ số của lớp phải luôn bằng số học sinh thực sự và không quá 3.

Ví dụ về tính chất ACID

Rút tiền (TK1, 80)

Gửi tiền (TK1, 50)

Tài khoản (*Mã TK*, Số dư)

Thời gian

Đọc số dư: t

Đọc số dư: t

Mã TK	Số dư
1	100
2	500
3	200

Cập nhật số dư (=t-80)

Cập nhật số dư (=t+50)

Isolation: Tính chất cô lập đảm bảo mặc dù các giao tác có thể đan xen nhau nhưng kết quả của chúng tương tự với một kết quả tuần tự nào đó → Các giao tác không bị ảnh hưởng bởi các giao tác khác khi thực thi.

Đơn vị dữ liệu

Đối tượng CSDL mà giao tác thực hiện các xử lý đọc /ghi còn được
 gọi là đơn vị dữ liệu.

- Một đơn vị dữ liệu (element) có thể là các thành phần :
 - Quan hệ (Relations)
 - Khối dữ liệu trên đĩa (Blocks)
 - Bộ (Tuples)
- Một CSDL bao gồm nhiều đơn vị dữ liệu.

Các thao tác của giao tác

Read (A, t): Đọc đơn vị dữ liệu A vào t

Write (A, t): Ghi t vào đơn vị dữ liệu A

Ví dụ về biểu diễn giao tác

- Giả sử có 2 đơn vị dữ liệu A và B với ràng buộc A = B (nếu có một trạng thái nào đó mà $A \neq B$ thì sẽ mất tính nhất quán)
- Giao tác T thực hiện 2 bước:

```
- A = A * 2
```

$$- B = B * 2$$

■ <u>Biểu diễn T</u>:

```
T
```

Read(A, t);

 $t = t^*2$;

Write(A, t)

Read(B, t);

 $t = t^*2;$

Write(B, t)

Hoặc:

T: Read(A, t); $t = t^2$; Write(A, t); Read(B, t); $t = t^2$; Write(B, t)

Giao tác: Ví dụ (tt)

Hành động	t	Mem A	Mem B	Disk A	Disk B
Input (A)		8		8	8
Read (A, t)	8	8		8	8
t := t * 2	16	8		8	8
Write (A, t)	16	16		8	8
Input (B)	16	16	8	8	8
Read (B, t)	8	16	8	8	8
t := t * 2	16	16	8	8	8
Write (B, t)	16	16	16	8	8
Output (A)	16	16	16	16	8
Output (B)	16	16	16	16	16

Các trạng thái của giao tác

hoàn tất thành công cuối cùng thực hiện **PARTIALLY COMMITTED COMMITTED ACTIVE** Ngay khi bắt đầu thực hiện thao tác **FAILED ABORTED** đọc/ghi Sau khi giao tác được quay lui Sau khi nhận ra không thể thực và CSDL được phục hồi về hiện các hành động được nữa trạng thái trước trạng thái bắt đầu giao tác

Sau khi lênh thi hành

Sau khi moi hành đông

Khai báo giao tác trong T-SQL

BEGIN TRANSACTION	Bắt đầu giao tác		
COMMIT TRANSACTION	Kết thúc giao tác thành công		
ROLLBACK TRANSACTION	Kết thúc giao tác không thành công. CSDL được đưa về tình trạng trước khi thực hiện giao tác.		
	21		

Nội dung trình bày

- Giới thiệu
- Giao tác
 - Khái niệm
 - Tính ACID của giao tác
 - Các thao tác của giao tác
 - Các trạng thái của giao tác

Lịch thao tác

- Giới thiệu
- Khái niệm
- Lịch tuần tự
- Lịch khả tuần tự

Các cách thực hiện của các giao tác

- Thực hiện tuần tự: Các thao tác khi thực hiện mà không giao nhau về mặt thời gian.
 - ↑ Ưu: Nếu thao tác đúng đắn thì luôn luôn đảm bảo nhất quán dữ liệu.
 - ➡ Khuyết: Không tối ưu về việc sử dụng tài nguyên và tốc độ.
- Thực hiện đồng thời: Các lệnh của các giao tác khác nhau xen kẽ nhau trên trục thời gian.
 - ➡ Khuyết: Gây ra nhiều phức tạp về nhất quán dữ liệu
 - ↑ Ưu:
 - **Tận dụng tài nguyên và thông lượng (throughput).** Ví dụ: Trong khi một giao tác đang thực hiện việc đọc / ghi trên đĩa, một giao tác khác đang xử lý tính toán trên CPU.
 - **Giảm thời gian chờ**. Ví dụ: Chia sẽ chu kỳ CPU và truy cập đĩa để làm giả<mark>m sự trì ho</mark>ãn trong các giao tác thực thi.

Lịch thao tác là gì?

- Dịnh nghĩa: Một lịch thao tác S được lập từ n giao tác T1, T2, ...,
 Tn được xử lý đồng thời *là* một thứ tự thực hiện xen kẽ các hành động của n giao tác này.
- Thứ tự xuất hiện của các thao tác trong lịch phải giống với thứ tự xuất hiện của chúng trong giao tác.
- Bộ lập lịch (Scheduler): Là một thành phần của DBMS có nhiệm vụ lập một lịch để thực hiện n giao tác xử lý đồng thời.
- Các loại lịch thao tác:
 - Lịch tuần tự (Serial)
 - **Lịch khả tuần tự** (Serializable):
 - Conflict Serializability
 - View Serializability

Lịch tuần tự

Một lịch S được gọi là tuần tự nếu các hành động của các giao tác Ti được thực hiện liên tiếp nhau, không có sự giao nhau về mặt thời gian.

Lịch tuần tự

Ví dụ:

T1	T2	A	В	SĮ	T1	T2	A	В
		25	25	2			25	25
Read(A, t)						Read(A, s)		
t:=t+100 Write(A,t)		125				s:=s*2 Write(A,s)	50	
Read(B, t)		123				Read(B, s)	30	
t:=t+100						s:=s*2		
Write(B, t)			125			Write(B, s)		50
	Read(A, s)				Read(A, t)			
	S:=S*2	250			t:=t+100		150	
	Write(A,s) Read(B, s)	250			Write(A,t) Read(B, t)		150	
	s:=s*2				t:=t+100			
	Write(B, s)		250		Write(B, t)			150
T ₁	tuần tự luôr				T :			

26

Lịch xử lý đồng thời

 Lịch xử lý đồng thời là lịch mà các giao tác trong đó giao nhau về mặt thời gian

Lịch đồng thời

S 3	T1	T2	A	B	<u>Ví dụ</u> :
	Read(A, t) t:=t+100 Write(A,t)	Read(A, S)	25 125	25	S3 là một lịch xử lý đồng thời vì các giao tác giao thoa với nhau
		s:=s*2 Write(A,s) Read(B, s) s:=s*2 Write(B, s)	250	50	 Lịch xử lý đồng thời S3 gây ra sự mất nhất quán dữ liệu Trước S khi thực hiện
	Read(B, t) t:=t+100 Write(B, t)			150	 A=B Sau khi S kết thúc A ≠ B
					28

Lịch khả tuần tự

Một lịch S được lập ra từ n giao tác T1, T2, ..., Tn xử lý đồng thời được gọi là lịch khả tuần tự nếu nó cho cùng kết quả với một lịch tuần tự nào đó được lập ra từ n giao tác này.

Lịch khả tuần tự

Ví du:

- Trước S₄ khi thực hiện
 - -A=B=c
 - với c là hằng số
- Sau khi S₄ kết thúc
 - A=2*(c+100)
 - B=2*(c+100)
- Trạng thái CSDL nhất quán
- S₄ là khả tuần tự

S_4	T1	T2	A	В
4			25	25
	Read(A, t)			
	t:=t+100			
	Write(A,t)	5 164 3	125	
		Read(A, s)		
		s:=s*2	250	
	Dood(D t)	Write(A,s)	250	
	Read(B, t) t:=t+100			
	Urite(B, t)			125
	Wille (B, c)	Read(B, s)		123
		s:=s*2		
		Write(B, s)		250
ết a	uả của lịci	n tuần tư S	S < T1	
- 1				

(Kết quả của lịch S_4 tương tự với kết quả của lịch tuần tự S < T1 T2>)

Lį

Lịch khả tuần tự

Ví du:

- Trước S₅ khi thực hiện
 - -A=B=c
 - với c là hằng số
- Sau khi S₅ kết thúc
 - -A = 2*(c+100)
 - -B = 2*c + 100
- → Trạng thái CSDL không nhất quán
- S₅ không khả tuần tự

5	T1	T2	A	В
	Read(A, t) t:=t+100		25	25
	Write(A,t)	Read(A, s) s:=s* <mark>2</mark>	125	
		Write(A,s) Read(B, s)	250	
n	Read(B, t) t:=t+100	s:=s* <mark>2</mark> Write(B, s)		50
	Write(B, t)			150
				31

Lịch khả tuần tự

Ví du:

- Trước S_{5b} khi thực hiện
 - A=B=c
 - với c là hằng số
- Sau khi S_{5b} kết thúc
 - -A = 1*(c+100)
 - -B = 1*c + 100
- Trạng thái CSDL vẫn nhất quán

S _{5b}	T1	T2	A	В
- 50			25	25
	Read(A, t)			
	t:=t+100			
	Write(A,t)		125	
		Read(A, s)		
		s:=s*1		
		Write(A,s)	125	
		Read(B, s)		
		s:=s*1		
				25
n	Read(B, t)	Write(B, s)		
	t:=t+100			
	Write(B, t)			125

- → Để xem xét tính mất nhất quán một cách kỹ lưỡng → phải hiểu rõ ngữ nghĩa của từng giao tác → không khả thi
- Thực tế chỉ xem xét các lệnh của giao tác là đọc hay ghi

Biểu diễn lịch thao tác

Cách 1

$\left(\begin{array}{c} \mathbf{s} \end{array}\right)$	T1	T2		Cách 2	
	Read(A, t) t:=t+100		$\left(\mathbf{s}\right)$	T1	Т2
	Write(A,t)	Read(A, s)		Read(A) Write(A)	
	Read(B, t)	s:=s*2 Write(A,s)		n 1(n)	Read(A) Write(A)
	t:=t+100 Write(B, t)	Read(B, s)		Read(B) Write(B)	Read(B)
Cácl	h 3	s:=s*2 Write(B, s)			Write(B)

S: R1(A); W1(A); R2(A); W2(A); R1(B); W1(B); R2(B); W2 (B)

Lịch khả tuần tự

Có 2 loại lịch khả tuần tự:

Conflict Serializable

Dựa trên ý tưởng hoán vị các hành động không xung đột để chuyển một lịch đồng thời S về một lịch tuần tự S'. Nếu có một cách biến đổi như vậy thì S là một lịch conflict serializable.

View Serializable Dựa trên ý tưởng lịch đồng thời S và lịch tuần tự S' đọc và ghi những giá trị dữ liệu giống nhau. Nếu có một lịch S' như vậy thì S là một lịch view serializable.

- Ý tưởng: Xét 2 hành động liên tiếp nhau của 2 giao tác khác nhau trong một lịch thao tác, khi 2 hành động đó được đảo thứ tự có thể dẫn đến 1 trong 2 hệ quả:
 - Hoạt động của cả hai giao tác chứa 2 hành động ấy không bị ảnh hưởng gì
 → 2 hành động đó không xung đột với nhau
 - Hoạt động của ít nhất một trong 2 giao tác chứa 2 hành động ấy bị ảnh hưởng → 2 hành động xung đột

T	T'
Hành động 1	
Hành động 2	
	Hành động 1'
	Hành động 2'
Hành động 3	
Hành động 4	
	Hành động 3'
	Hành động 4'

Conflict Serializability (tt)

- Cho lịch S có 2 giao tác Ti và Tj, xét các trường hợp:
 - $r_i(X)$; $r_i(Y)$
 - Không bao giờ có xung đột, ngay cả khi X=Y
 - Cả 2 thao tác không làm thay đổi giá trị của X và Y
 - $r_i(X)$; $w_j(Y)$
 - Không xung đột khi X ≠ Y
 - Tj không thay đổi dữ liệu đọc của Ti
 - Ti không sử dụng dữ liệu ghi của Tj
 - Xung đột khi X = Y
 - $w_i(X)$; $r_j(Y)$
 - Không xung đột khi X ≠ Y, Xung đột khi X=Y
 - $w_i(X)$; $w_i(Y)$
 - Không xung đột khi X ≠ Y, Xung đột khi X=Y

Tóm lại, hai hành động xung đột nếu chúng:

- ❖ Thuộc 2 giao tác khác nhau
- Truy xuất đến 1 đơn vị dữ liệu
- Trong chúng có ít nhất một hành động ghi (write)
- Hai hành động xung đột thì không thể nào đảo thứ tự của chúng trong một lịch thao tác.

■ Ví dụ:

S_6	T ₁	T ₂	S	T_1	T ₂
]	Read(A)			Read(A)	
•	Write(A)			Write(A)	
		Read(A)		Read(B)	
		Write(A)		Write(B)	
]	Read(B)				Read(A)
, T	Write(B)				Write(A)
		Read(B)			Read(B)
		Write(B)			Write(B)

 S_6 có khả năng chuyển đổi thành S_6 ' bằng cách hoán vị các cặp hành động không xung đột hay không ?

Định nghĩa:

- S và S' là những lịch thao tác *conflict equivalent* nếu S có thể chuyển được thành S' thông qua một chuỗi các hoán vị những thao tác không xung đột.
- Một lịch thao tác S là conflict serializable nếu S là conflict equivalent với một lịch thao tác tuần tự nào đó.
- S là conflict serializable thì S khả tuần tự.
- S là khả tuần tự thì không chắc S conflict serializable
- Lịch Sở slide trước có phải conflict serializable hay không?

Xét lịch S7 như sau:

S_7 T_1	T ₂
1 Read(A)	
2	Read(A)
3 Write(A)	
4	Write(A)

Lịch **S7** trên có thỏa Conflict Serializability hay không?

Xét lịch S₈ như sau:

C	T_1	T_2
S ₈ 1 2	Read(A) Write(A)	
3		Read(A)
4		Write(A)
5		Read(B)
6		Write(B)
7	Read(B)	
8	Write(B)	

Lịch S₈ trên có thỏa Conflict Serializability hay không?

- Cho lịch S_9 :
 - **S**₉ có conflict serializability hay không?
- Ý tưởng:
 - Các hành động xung đột trong lịch S được thực hiện theo thứ tự nào thì các giao tác thực hiện chúng trong S' (kết quả sau hoán vị) cũng theo thứ tự đó.

S_9 T_1	T_2	S ₉ ,	T ₁	T ₂	
Read(A)		39	Read(A)		
Write(A)			Write(A)		
	Read(A)		Read(B)		
	Write(A)		Write(B)		
Read(B)				Read(A)	
Write(B)				Write(A)	
	Read(B)			Read(B)	
	Write(B)			Write(B)	42

- Cho lịch S có 2 giao tác T1 và T2:
 - T1 thực hiện hành động A1
 - T2 thực hiện hành động A2
 - Ta nói T1 thực hiện trước hành động T2 trong S, ký hiệu $T1 <_S T2$, khi:
 - **A1** được thực hiện trước **A2** trong S
 - A1 không nhất thiết phải liên tiếp A2
 - **A1** và **A2** là 2 hành động xung đột (A1 và A2 cùng thao tác lên 1 đơn vị dữ liệu và có ít nhất 1 hành động là ghi trong A1 và A2)

Phương pháp Precedence Graph:

- Cho lịch S bao gồm các thao tác T1, T2, ..., Tn
- Đồ thị trình tự của S (Precedence graph) của S ký hiệu là P(S) có:
 - Đỉnh là các giao tác **Ti**
 - Cung đi từ Ti đến Tj nếu Ti <_S Tj
- S Conflict Serializable khi và chỉ khi P(S) không có chu trình
- Thứ tự hình học các đỉnh là thứ tự của các giao tác trong lịch tuần tự tương đương với S.
- Với 2 lịch S và S' được lập từ cùng các giao tác, S và S' conflict equivalent khi và chỉ khi P(S)=P(S')

Ví dụ 1: S₁₀ có Conflict Serializability hay không?

S_{10} T_1	T_2	T_3		
Read(B)	Read(A)		2	3
Read(B)	Write(A)			
Write(B)		Read(A)		
	D 4(D)	Write(A)		
	Read(B)		1	2
	Write(B)			

* $P(S_{10})$ không có chu trình

* S_{10} conflict-serializable theo thứ $t \mu T_1, T_2, T_3$

Ví dụ 1: S₁₀ có Conflict Serializability hay không?

S ₁₀ T ₁	T_2	T_3	S	T ₁	T ₂	T_3
Read(B) Write(B)	Read(A) Write(A)	Read(A)		Read(B) Write(B)	Read(A) Write(A)	` -
	Read(B) Write(B)	Write(A)			Read(B) Write(B)	Read(A) Write(A)

Ví dụ 2: S₁₁ có Conflict Serializability hay không?

S₁₁: r2(A) r1(B) w2(A) r2(B) r3(A) w1(B) w3(A) w2(B)

$\left(S_{11}\right)$ T_1	T ₂	T_3	
	Read(A)		2 3
Read(B)	Write(A) Read(B)		(2) (1)
Write(B)		Read(A)	
	Write(B)	Write(A)	1 2
	(2)	→ (3)	 * P(S₁₁) có chu trình * S₁₁ không conflict-serializable
			* S ₁₁ Knong conjuct-serializable

Bài tập Conflict-Serializability

- Cho các lịch S sau:
 - 1. S: w1(A) r2(A) r3(A) w4 (A)
 - 2. S: w3(A) w2(C) r1(A) w1(B) r1(C) w2(A) r4(A) w4(D)
 - 3. S: r1(A) w2(A) w1(A) w3(A)
 - 4. S: r2(B) w2(A) r1(A) r3(A) w1(B) w2(B) w3(B)
 - 5. S: w1(X) w2(Y) w2(X) w1(X) w3(X)
 - 6. S: r2(A) r1(B) w2(A) r3(A) w1(B) r2(B) w2(B)
 - 7. S: r2(A) r1(B) w2(A) r2(B) r3(A) w1(B) w3(A) w2(B)
- Vẽ P(S)
- S có conflict-serializable không? Nếu có thì S tương đương với lịch tuần tự nào?

Bài tập 1

Cho lịch S:

S: w1(A) r2(A) r3(A) w4 (A)

T_2	T_3	T ₄
Read(A)	Read(A)	Write(A)
		Read(A)

- Vẽ P(S)
- S có conflict-serializable không?

Cho lịch S:

S: w3(A) w2(C) r1(A) w1(B) r1(C) w2(A) r4(A) w4(D)

	$rac{T_1}{S}$	T_2	$\mid T_3$	T ₄
	3		Write(A)	
		Write(C)		
	Read(A)			
	Write(B)			
	Read(C)			
		Write(A)		
				Read(A)
Vẽ P(S)				Write(D)

S có conflict-serializable không?

Bài tập 3

Cho lịch S:

S: r1(A) w2(A) w1(A) w3(A)

$rac{T_1}{S}$	T_2	T_3
Read(A)		
	Write(A)	
Write(A)		
		Write(A)

- Vẽ P(S)
- S có conflict-serializable không?

Bài tập 4

• Cho lịch S:

S: r2(B) w2(A) r1(A) r3(A) w1(B) w2(B) w3(B)

- Vẽ P(S)
- S có conflict-serializable không?

Cho lịch S:

S: w1(X) w2(Y) w2(X) w1(X) w3(X)

S

TI	T2	T3
Write(Y)		
	Write(Y)	
	Write(X)	
Write(X)		
		Write(X)

- Vẽ đồ thị P(S)
- S có conflict serializable hay không?

View-Serializability

Xét lịch S

$rac{T_1}{s}$	T ₂	T ₃
Read(A)		
	Write(A)	
Write(A)		
		Write(A)

- * P(S) có chu trình
- * S không conflict-serializable

* S khả tuần tự hay không?

So sánh lịch S và 1 lịch tuần tự S'

Không conflict-serializable

- Giả sử trước khi lịch S thực hiện, có giao tác Tb thực hiện việc ghi A và sau khi S thực hiện có giao tác Tf thực hiện việc đọc A.
- Nhận xét lịch S và S':

 - Đều có T3 thực hiện việc ghi cuối cùng lên A. T2, T3 không có lệnh đọc A → Dù S hay S' được thực hiện thì kết quả đọc A của Tf luôn giống nhau
 - → Kết quả của S và S' giống nhau → S vẫn khả tuần tự

S T_1	T ₂	T ₃	S' T_1	T ₂	T_3
Read(A)			Read(A)		
Write(A)	Write(A)		Write(A)	Write(A)	
		Write(A)			Write(A)

Serial

• Khả tuần tự View (View-serializability):

- Một lịch S được gọi là khả tuần tự view nếu tồn tại một lịch tuần tự S' được tạo từ các giao tác của S sao cho S và S' đọc và ghi những giá trị giống nhau.
- Lịch S được gọi là khả tuần tự view khi và chỉ khi nó tương đương view (view-equivalent) với một lịch tuần tự S'

Ví dụ: Cho lịch S và S' như sau:

S : r2(B) w2(A) r1(A) r3(A) w1(B) w2(B) w3(B)

S': r2(B) w2(A) w2(B) r1(A) w1(B) r3(A) w3(B)

- View-equivalent: S và S' là những lịch view-equivalent nếu thỏa các điều kiên sau:
 - Nếu trong S có Ti đọc giá trị ban đầu của A thì nó cũng đọc giá trị ban đầu của A trong S'.
 - Nếu Ti đọc giá trị của A được ghi bởi Tj trong S thì Ti cũng phải đọc giá trị của A được ghi bởi Tj trong S'.
 - Với mỗi dvdl A, giao tác thực hiện lệnh ghi cuối cùng lên A (nếu có) trong S thì giao tác đó cũng phải thực hiện lệnh ghi cuối cùng lên A trong S'.
- Một lịch giao tác S là view-serializable:
 - Nếu S là view-equivalent với một Lịch giao tác tuần tự S' nào đó
- Nếu S là conflict-serializable → S view-serializable.

Kiểm tra View Serializability

- Cho 1 Lịch giao tác S
- Thêm 1 giao tác cuối Tf vào trong S sao cho Tf thực hiện việc <u>đọc</u> <u>hết tất cả</u> đơn vị dữ liệu ở trong S
 - S = ... w1(A)....w2(A) rf(A)

- Thêm 1 giao tác đầu tiên Tb vào trong S sao cho Tb thực hiện việc ghi các giá trị ban đầu cho tất cả đơn vị dữ liệu
 - S = wb(A)...w1(A)....w2(A)...

Kiểm tra View-Serializability (tt)

- Vẽ đồ thị phức (*PolyGraph*) cho S, ký hiệu G(S) với
 - Đỉnh là các giao tác **Ti** (bao gồm cả **Tb** và **Tf**)
 - Cung:
 - (1) Nếu giá trị mà **ri(X)** đọc được là do **Tj** ghi (*ri(X) có gốc là Tj*) thì vẽ cung đi từ Tj đến Ti

• (2) Với mỗi wj(X) ... ri(X), xét wk(X) khác **Tb** sao cho **Tk** không chèn vào giữa **Tj** và **Ti**

Kiểm tra View-Serializability (tt)

• (2a) Nếu Tj \neq Tb và Ti \neq Tf thì vẽ cung Tk \rightarrow Tj và Ti \rightarrow Tk

T _k	T _j	T _i
Write(X)		
	Write(X)	
		Read(X)

T_k có thể nằm trước T_i hoặc sau T_i

Kiểm tra View-Serializability (tt)

- (2b) Nếu Tj = Tb thì vẽ cung Ti \rightarrow Tk
- (2c) Nếu Ti = Tf thì vẽ cung $Tk \rightarrow Tj$

$T_j = T_b$	T _i	T _k	T_{k}	T _j	$T_i = T_f$
			Writ	te(X)	
Write(X)				Write	(X)
	Read(X)				Read(X)
		Write(X)			11344(71)

Ví dụ

Ví dụ

S T ₁	T ₂	T ₃
Read(A)		
Write(A)	Write(A)	
		Write(A)

S T ₁	T ₂	T ₃
Read(A)		
Write(A)	Write(A)	
		Write(A)

S' T _b	T ₁	T ₂	T ₃	T _f
Write(A)				
	Read(A)			
	Write(A)	Write(A)		
			Write(A)	
				Read(A)

- * G(S) không có chu trình
- * S view-serializable theo thứ t_i , T_b , T_1 , T_2 , T_3 , T_f

67

* S view-serializable

bỏ cung

71

Bài tập View-Serializability

Cho lịch S:

- 1. S: r2(B) w2(A) r1(A) r3(A) w1(B) w2(B) w3(B)
- 2. S: w1(A) r3(A) r2(A) w2(A) r1(A) w3(A)
- 3. S: r2(A) r1(A) w1(C) r3(C) w1(B) r4(B) w3(A) r4(C) w2(D) r2(B) w4(A) w4(B)
- 4. S: w1(A) r2(A) w2(A) r1(A)
- 5. S: r1(A) r3(D) w1(B) r2(B) w3(B) r4(B) w2(C) r5(C) w4(E) r5(E) w5(B)
- 6. S: w1(A) r2(A) w3(A) r4(A) w5(A) r6(A)
- 7. S: r1(X) r2(X) w1(X) w2(X)

Yêu cầu:

- Vẽ G(S)
- S có view-serializable hay không?

TÓM TẮT CHƯƠNG 2

- Một số tình huống về tranh chấp
- Khái niệm giao tác
- Tính chất ACID của giao tác
- Lịch thao tác:
 - Lịch tuần tự
 - Lịch đồng thời
 - Lịch Khả tuần tự
 - Lịch khả tuần tự xung đột (Conflict Serializability)
 - Kiểm tra khả tuần tự xung đột bằng đồ thị trình tự (Prcedence graph)
 - Lịch khả tuần tự view (View Serializability)
 - Kiểm tra khả tuần tự view bằng đồ thị phức (Poly graph)

Bài tập

S T ₁	T ₂	T ₃	
	Read(B) Write(A)		
Read(A)			$*$ $V\tilde{e}$ $G(S)$
		Read(A)	* S có view-serializable?
Write(B)			
	Write(B)		
		Write(B)	

Bài tập (tt)

S T ₁	T_2	T ₃	T ₄	
	Read(A)			
Read(A)				₩ Vẽ G(S)
Write(C)				* S có view-serializable?
		Read(C)		* S co view-serializable:
Write(B)				
			Read(B)	
		Write(A)		
			Read(C)	
	Write(D)			
	Read(B)			
			Write(A)	
			Write(B)	

TÀI LIỆU THAM KHẢO

- [1] *Database Management Systems*, 3rd Edition, Raghu Ramakrishnan and Johannes Gehrke
- [2] Fundamentals of Database Systems, 4th Edition, Elmasri Navathe
- [3] Database System Concepts, 4th Edition, Silberschatz-Korth
 -Sudarshan
- [4] Database Systems Implementation, Hector Garcia-Molina, D. Ullman, Jennifer D. Widom
- [5] Database systems: the complete book, Hector Garcia-Molina, Jeffrey D. Ullman, Jennifer Widom, Pearson Prentice Hall, 2009

TÀI LIỆU THAM KHẢO

- http://infolab.stanford.edu/~ullman/dscb/vs-old.pdf
- http://pages.cs.wisc.edu/~dbbook/openAccess/thirdEdition/ slides/slides3ed-english/Ch17_CC-95.pdf
- http://djitz.com/neu-mscs/how-to-check-for-view-serializableand-conflict-serializable/
- http://inst.eecs.berkeley.edu/~cs186/fa05/lecs/18cc-6up.pdf
- http://folk.uio.no/inf212/handouts/uke19_2.pdf