

TRANSACTION & CONCURRENCY CONTROL

1

- -Anil Shrestha (070/BCT/01)
- -Bijay Sahani (070/BCT/05)
- -Bimal Shrestha (070/BCT/10)
- -Deshbhakta Khanal (070/BCT/13)

What is a Transaction?

- Logical unit of work in database
 - > An entire program
 - > A portion of program
 - A single command
- Must be either entirely completed or aborted
- No intermediate steps are acceptable
- Successful transactions change database from one consistent state to another

- Atomic All or nothing
 - All parts of transaction must be completed and committed or must be aborted and rolled back
- Consistent

- Conducts transactions in serial order
- Important in multi-user and distributed databases

Isolation

- There may be execution of multiple transaction and each transaction must be unware of each other
- Durability
 - Changes made to database persists even if there are system failures

States Of Transaction

- Active
- Partially Committed
- Committed
- Failed
- Aborted

Nested Transaction

- A transaction that is created inside another transaction
- While the nested (child) transaction is active, the parent transaction may not perform any operations other than to commit or abort, or to create more child transactions
- When a parent aborts, all of its sub-transactions are aborted
- When a sub-transaction aborts, parent can decide whether to abort or not

Lock

- A lock guarantees exclusive use of a data item to a current transaction
- To access data item (lock acquire)
- After completion of transaction(release lock)
- All data item must be accessed in mutual exclusive manner

Types of Lock

8

- Shared lock
- Exclusive lock

Shared Lock

- When we want read the data item value at that time shared lock is used
- Lock-s

Exclusive Lock

- It is used for both read and write
- Lock-x

Compatibility Between Lock Modes

	shared	exclusive	
shared	true	false	
exclusive	false	false	

Optimistic Concurrency Control

- Optimistic concurrency control does not involve locking rows when reading
- Optimistic concurrency control (OCC) helps increase database performance
- Fewer resources are used to hold the locks during the update process
- Records are locked for a shorter length of time

- Deadlock:
 - A state in which each member of a group of transactions is waiting for some other member to release a lock.
- Prevention:

Lock all the objects used by a transaction when it starts → not a good way.

Drawbacks of locking:

Lock maintenance represents an overhead that is not present in systems that do not support concurrent access to shared data.

• Deadlock:

Deadlock prevention reduces concurrency

Timestamp ordering:

- Each transaction is assigned a unique timestamp values when it starts
- Timestamp defines its position in the time sequence of transaction

(T_c ≥ maximum read timestamp on D && $T_c >$ write timestamp on committed version of D) perform write operation on tentative version of D with write timestamp T_c else /*write is too late*/

abort transaction T.

Timestamp ordering read rule:

```
If (T<sub>c</sub>> write timestamp on committed version of D)
{ let Delegated be the version of D with the maximum write
 timestamp ≤ Tc
 if (D<sub>selected</sub> is committed)
 perform read operation on the version D<sub>selected</sub>
 else
 wait until the transaction that made version D<sub>selected</sub>
 commits or aborts then reapply the read rule
 Else
 abort transaction T
```


- A list of old committed versions as well as tentative versions is kept for each object.
- Read operations that arrive too late need not be rejected.