4.6.- Integridad: Control de concurrencia.

4.6.1.- Introducción

4.6.2.- Técnicas de Bloqueo.

- 4.6.2.1.- Bloqueo (variable cerrojo)
 - Tipos, protocolos
 - Problemas. Interbloqueo
 - Granularidad
- 4.6.2.2.- Marcas de Tiempo
 - Protocolos
 - Marcas de Tiempo Multiversion

- 4.6.- Integridad: Control de concurrencia.
- **4.6.1.- Introducción (1).**
- En sistema multiusuario es imprescindible, un mecanismo de control de concurrencia para conservar la integridad de la BD.
 - Todos los datos deben ser iguales para todos los usuarios.
- Cuando se ejecutan varias transacciones simultáneamente pueden producirse estados inconsistentes en la BD:
 - Una transacción bancaria lee un importe y le resta 100 euros y antes de actualizar la BBDD otra transacción lee ese dato.

Maximización de concurrencia → maximiza productividad y desarrollo

4.6.- Integridad: Control de concurrencia.

write(A);

- **4.6.1.- Introducción (2).**
- Ejemplo de "problema" de concurrencia:

OBJETIVO para controlar la concurrencia:

Garantizar que las transacciones sean seriables

así, se garantizará la consistencia de las transacciones.

- 4.6.- Integridad: Control de concurrencia.
- **4.6.1.- Introducción (3).**
- Problemas clásicos de concurrencia:
 - Modificación perdida
 - Modificación temporal
 - Totalización incorrecta
 - Lectura no repetible
- En **ORACLE** los fenómenos prevenibles son:
 - Lectura sucia
 - Lectura no repetible (borrosa)
 - Lectura fantasma

- 4.6.- Integridad: Control de concurrencia.
- **4.6.1.- Introducción (4).**

-Técnicas Pesimistas (Prevención)•Bloqueos, Marcas de Tiempo,...

- -Técnicas Optimistas (Corrección)
 - •Técnicas de Validación

ORACLE tiene como soluciones:

- Varios tipos de **bloqueo**
- Un modelo de consistencia multiversión.
- Niveles de **AISLAMIENTO**:
 - Aceptación de lectura (read commited)
 - Serializable
 - Modo de solo lectura (read-only mode)

OLADDA Toma IV. Administración y Cogur

5

- 4.6.- Integridad: Control de concurrencia.
- **4.6.1.- Introducción (5).**

• ORACLE para prevenir interacción destructiva de datos entre usuarios:

- Consistencia: Asegura que los datos que estamos viendo no cambian (por otros usuarios) hasta que acabemos la transacción
- <u>Integridad:</u> Asegura que los datos y estructuras reflejan los cambios en una secuencia correcta.

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (1)

- Un bloqueo, asocia una variable (cerrojo) a cada elemento de datos que describe el estado de dicho elemento, respecto a las posibles operaciones que sobre él se puede realizar.
 - Identificador del Elemento bloqueado
 - Identificador de la Transacción que lo bloquea
- Una transacción obtiene un bloqueo solicitándolo al Gestor de Bloqueos.
- Un bloqueo es una garantía de ciertos derechos de exclusividad para la Transacción.

7

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (2).

- Tipos:
- Bloqueos exclusivos: Un único bloqueo por recurso
- Bloqueos Compartidos: Muchos bloqueos por recurso
- **ORACLE** tiene los dos tipos de bloqueo así como control de consistencia multiversión para asegurar acceso concurrente a los datos.
- Un **Protocolo de Bloqueo** indica cuando una transacción puede bloquear y desbloquear elementos. Si los bloqueos se realizaran de manera arbitraria se podrían producir inconsistencias.
- Protocolo de Bloqueo en dos Fases (Two-Phase-Locking)
 - Fase de Crecimiento: Bloquea pero no Libera
 - Fase de Encogimiento: Libera pero no Bloquea

Asegura la seriabilidad

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (3).
- Problema de Interbloqueo. DEADLOCK (1)
- ✓ Dos o más transacciones se quedan a la espera de que se liberen elementos que tiene bloqueados otra.

✓ Puede producirse incluso con protocolos de bloqueo que garantizan la seriabilidad

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (4).
- Problema de Interbloqueo. DEADLOCK (2)
- Soluciones:
 - **Prevención del interbloqueo**, obligando a que las transacciones bloqueen todos los elementos que necesitan por adelantado
 - **Detectar el interbloqueo**, controlando de forma periódica si se ha producido, para lo que suele construir un grafo de espera:
 - Cada nodo representa una transacción
 - Existe un arco entre Ti y Tj si Ti está esperando un recurso que tiene bloqueado Tj
 - Existe interbloqueo si el Grafo tiene un ciclo.

Cada SGBD tiene su propia política para escoger las victimas, aunque suelen ser las transacciones mas recientes.

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (5).
- ◆ Problema de Interbloqueo. DEADLOCK (3)
 - Prevención el interbloqueo:
 - Bloquear todo lo necesario por adelantado
 - Comprobar por adelantado la posibilidad de Interbloqueo, la transacción esperará en el caso en que de atenderse su petición se produciría Interbloqueo.
 - Nuevos protocolos de bloqueo que además de garantizar la seriabilidad, eviten el interbloqueo. (ej. Protocolo del árbol).
 - Utilización de Marcas de Tiempo para cada transacción MT(Ti):
 - Usar expropiación y retroceso de Transacciones
 - esperar-morir (Wait Die)
 - herir-esperar (Wound–Wait)

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (6).
- Problema de Interbloqueo. DEADLOCK (4)

Detección del Interbloqueo y Recuperación

- Periódicamente se comprueba la existencia de Interbloqueo:
 - Si se detecta Interbloqueo, se elige una transacción como víctima y se la mata.
 - Se puede producir inanición si se elige siempre a la misma víctima.

¿Cuándo usar prevención y cuando detección?

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.1.- Bloqueo. Variable cerrojo (7).

- GRANULARIDAD del Bloqueo: para mejorar rendimiento
 - Son posibles diversos niveles de bloqueo
 - un campo de un registro

- un registro

- un fichero

- la base de datos
- Granularidad gruesa → menor gestión de bloqueos y menor nivel de concurrencia.
- Granularidad fina → mayor gestión de bloqueos y mayor nivel de concurrencia.
- **ORACLE** bloquea automáticamente:
 - Objetos de usuario (tablas, filas, etc. (estructuras y datos))
 - Objetos del sistema → invisibles a los usuarios (estructuras de datos compartidas en memoria, filas de diccionario de datos, etc.)

- 4.6.2.- Técnicas de Bloqueo.
- **4.6.2.2.-** Marcas de Tiempo (1).

- En lugar de determinar el orden entre las transacciones en conflicto en función del momento del acceso a los elementos, determinan por adelantado una ordenación de las transacciones.
- El interbloqueo es imposible.
- Una marca de tiempo es un identificador único asociado a cada transacción
- ◆ Las actualizaciones físicas se retrasan hasta la confirmación de las transacciones. No se puede actualizar ningún elemento actualizado por otra transacción más reciente.

11

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.2.- Marcas de Tiempo (2).

Protocolos:

- Wait-die que fuerza a una transacción a esperar en caso de que entre en conflicto con otra transacción cuya marca de tiempo sea mas reciente, o a morir (abortar y reiniciar) si la transacción que se esta ejecutando es más antigua.
- Wound-wait, que permite a una transacción matar a otra que posea una marca de tiempo más reciente, o que fuerza a la transacción peticionaria a esperar.

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.2.- Marcas de Tiempo (3).

◆ Marcas de tiempo multiversión (1)

- Varias transacciones leen y escriben diferentes versiones del mismo dato siempre que cada transacción sea un conjunto consistente de versiones de todos los datos a los que accede.
- **ORACLE** utiliza un sistema multiversión
- Protocolo:
 - Esta basado en marcas de tiempo
 - El control de concurrencia es de varias versiones a la vez de un item de datos.
 - Cuando una transacción requiere acceder a un item, la marca de tiempo de la transacción es comparada con las marcas de tiempo de las diferentes versiones del item.
 - Se elige una versión de los items para mantener la serializabilidad del plan de items que se este ejecutando.

- 4.6.2.- Técnicas de Bloqueo.
- 4.6.2.2.- Marcas de Tiempo (4).
- **◆** Modelo Multiversión de ORACLE (1):
 - Consistencia en lectura:
 - Imaginar cada usuario operando con una copia privada de la BD (modelo consistente multiversión)
 - Características
 - garantiza que los datos no cambian durante la ejecución
 - Los lectores no esperan a los que escriben o a otros lectores
 - Los que escriben no esperan a los lectores, pero sí a otros escritores de los mismos datos
 - Niveles de concurrencia
 - Sentencia
 - Transacción

- 4.6.2.- Técnicas de Bloqueo.
- **4.6.2.2.-** Marcas de Tiempo (5).
- **◆** Modelo Multiversión de ORACLE (2):
 - Cuando se lee y modifica al mismo tiempo, Oracle crea:
 - Conjunto de datos (vistas) consistente en lectura
 - Cuando se modifica (antes del COMMIT)
 - se almacenan los valores antiguos de los datos en <u>Segmentos</u>
 <u>de Rollback</u>
 - Crea la <u>Vista Consistente</u> a partir de:
 - Información actual en el Área Global del Sistema
 - Información antigua en los Segmentos de Rollback
 - Al hacer el COMMIT:
 - Se hacen los cambios permanentes para todas las vistas posteriores

Bibliografía

- ◆ Fundamentos de Sistemas de Bases de Datos", 3ª Edición, Elmasri y Navathe, Addison Wesley, 2002. Capitulo 20.
- Database systems: a practical approach to design, implementation and management. Thomas M. Connolly. Addison-Wesley. 2005.
- Sistemas de bases de datos : un enfoque práctico para diseño, implementación y gestión. Thomas M. Connolly. Addison-Wesley. 2005.
- ◆ Documentación de Oracle. http://otn.oracle.com