Advanced DB

CHAPTER 15 TRANSACTION MNGMNT

Chapter 15: Transactions

- Transaction Concept
- Transaction State
- Implementation of Atomicity and Durability
- Concurrent Executions
- Serializability
- Recoverability
- Implementation of Isolation
- Testing for Serializability

Transactions

- What is a transaction?
 - Logical unit of work (user view)
 - A program unit that accesses and possibly updates various data items (system view)
 - DBMS must guarantee certain properties (ACID properties) for units of works declared as a DB transaction

Examples of Transactions

Banks

- Withdraw \$100 to account A.
- Transfer \$50 from account A to B.

Schools

Register course #409.433 for student #4321.

Airlines

- Check if two seats are available on flight #453.
- Reserve the two seats on flight #453.

Companies

Increase every employee's salary by 5%.

Dangers for Transactions

- Various types of failure
 - system crash
 - disk failure
 - system error
- Delayed disk write
 - disk access is performed in chunks: page (block)
 - i.e., write operation performed after the right amount of data has been gathered
 - buffer manager may pin a page

Properties of a Transaction

ACID properties

- Atomicity"all or nothing"
- Consistency (Correctness)

Move from a consistent state to another consistent state

Isolation

Should not be interfered by other transactions (concurrency)

Durability

The effect of a completed transaction should be durable & public

Atomicity

All or nothing

"Transfer \$50 from account A to account B"

Consistency

Move from a consistent state to another consistent state

"Withdraw \$100 from account A"

Responsibility of programmer

Isolation

 Should not be interfered by other transactions (concurrency)

Serial Execution VS Concurrent Execution

Durability

 The effect of a completed transaction should be durable & public

"Withdraw \$100 from account A"

```
Begin transaction
 read (A,a)
 a = a-100
 write(A,a)

End Transaction
...
*buffer flush*
```

Transaction States

Transaction States (Cont.)

- Active: the initial state, transaction stays in this state while it is executing
- Partially committed: the final statement has been executed
- Failed: normal execution can no longer proceed
- Aborted: transaction has been rolled back and the database restored to its state prior to the start of the transaction.
 - Two options after it has been aborted:
 - restart the transaction only if no internal logical error
 - kill the transaction
- Committed: after successful completion.

Implementation of Atomicity and Durability

- The recovery-management component of a database system implements the support for atomicity and durability.
- The shadow-database scheme:
 - assume that only one transaction is active at a time.
 - a pointer called db_pointer always points to the current consistent copy of the database.
 - all updates are made on a shadow copy of the database, and db_pointer is made to point to the updated shadow copy only after the transaction reaches partial commit and all updated pages have been flushed to disk.
 - in case transaction fails, old consistent copy pointed to by
 db_pointer can be used, and the shadow copy can be deleted.

Shadow Database Scheme

- Assumes disks to not fail
- Useful for text editors
- But extremely inefficient for large databases:
 - executing a single transaction requires copying the entire database.
 - Will see better schemes in Chapter 17.

Concurrent Executions

- Multiple transactions are allowed to run concurrently in the system
 - increased processor and disk utilization
 - reduced average response time
- Concurrency control schemes mechanisms to achieve isolation
 - to control the interaction among the concurrent transactions in order to prevent them from destroying the consistency of the database
 - (Chapter 16)

Schedules

Schedules

- sequences that indicate the chronological order in which instructions of concurrent transactions are executed
- a schedule for a set of transactions must consist of all instructions of those transactions
- must preserve the order in which the instructions appear in each individual transaction.

Example Schedules

- Let T₁ transfer \$50 from A to B, and T₂ transfer 10% of the balance from A to B.
- The following is a serial schedule in which T₁ is followed by T₂.

T_1	T_2
read(A)	
A := A - 50	
write (A)	
read(B)	
B := B + 50	
write(B)	
, ,	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
	read(B)
	B := B + temp
	write(B)

Schedule 1 (fig 15.3)

Example Schedule (Cont.)

- Let T₁ and T₂ be the transactions defined previously.
- Schedule 3 is not a serial schedule, but it is equivalent to Sch.1.
- In both Schedule 1 and 3, the sum A+B is preserved.

T_1	T_2
read(A)	
A := A - 50	
write(A)	
	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
read(B)	
B := B + 50	
write(B)	
	read(B)
	B := B + temp
	write(B)

Schedule 3 (fig 15.5)

Example Schedules (Cont.)

 Schedule 4 does not preserve the value of the the sum A + B.

T_1	T_2
read(A)	
A := A - 50	
	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
	read(B)
write(A)	
read(B)	
B := B + 50	
write(B)	
	B := B + temp
	write(B)

Schedule 4 (fig 15.6)

Serializability

- Basic Assumption Each transaction preserves database consistency.
 - Thus serial execution of a set of transactions preserves database consistency.
- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule.
 - 1. conflict serializability
 - view serializability (not covered in this semester)
- We ignore operations other than read and write instructions.

Conflict Serializability

- Instructions I_i and I_j of transactions T_i and T_j respectively, conflict if and only if
 - there exists some item Q accessed by both I_i and I_j, and
 - at least one of these instructions is a write(Q)
 - 1. $I_i = \text{read}(Q)$, $I_i = \text{read}(Q)$. not conflict.
 - 2. $I_i = \text{read}(Q)$, $I_i = \text{write}(Q)$. conflict.
 - 3. $I_i = write(Q)$, $I_i = read(Q)$. conflict
 - 4. $I_i = write(Q)$, $I_i = write(Q)$. conflict
- Intuitively, a conflict between l_i and l_j forces a (logical) temporal order between them.

Conflict Serializability (Cont.)

- Schedules S and S´are conflict equivalent if
 - S can be transformed into a schedule S´
 - by a series of swaps of non-conflicting instructions
- A schedule S is conflict serializable if it is conflict equivalent to a serial schedule
- Example of a schedule that is not conflict serializable:

T_3	T_4
read(Q)	
	write(Q)
write(Q)	

Conflict Serializability (Cont.)

A conflict serializable schedule

T_1	T_2
read(A)	
write(A)	
	read(A)
	write(A)
read(B)	
write(B)	
, ,	read(B)
	write(B)

Recoverability

- Need to address the effect of transaction failures on concurrently running transactions
- Recoverable schedule
 - if a transaction T_j reads a data item previously written by a transaction T_i ,
 - the commit of T_i appears before the commit of T_{j} .
- The following schedule (Schedule 11) is not recoverable if T₉ commits immediately after the read

T_8	T_9
read(A)	
write(A)	
	read(A)
read(B)	, ,

DBMS must ensure that schedules are recoverable.

Cascading Rollback

- A single transaction failure can lead to a series of transaction rollbacks.
- Example: If T_{10} fails, T_{11} and T_{12} must also be rolled back.

T_{10}	T_{11}	T_{12}
read(A)		
read(B)		
write(A)		
	read(A)	
	write(A)	
		read(A)

Can lead to the undoing of a significant amount of work

Cascadeless Schedules

- Cascading rollbacks cannot occur if
 - for each pair of transactions T_i and T_j
 - such that T_i reads a data item previously written by T_i ,
 - the commit of T_i appears before the read of T_i
- Every cascadeless schedule is also recoverable
- It is desirable to restrict the schedules to those that are cascadeless

Testing for Serializability

- Consider some schedule of a set of transactions T_1 , T_2 , ..., T_n
- Precedence graph a direct graph where the vertices are the transactions (names).
- Draw an arc from T_i to T_j if
 - the two transaction conflict, and
 - T_i accessed the data item on which the conflict arose
- A schedule is conflict serializable if and only if its precedence graph is acyclic

Example

T_1	T_2	T_3	T_4	<i>T</i> ₅
read(Y) read(Z)	read(X)			read(V) read(W) read(W)
read(U)	read(Y) write(Y)	write(Z)	read(Y) write(Y) read(Z) write(Z)	
read(U) write(U)				

Precedence graph for the schedule

Serializability Tests vs. Concurrency Control

- Testing a schedule for serializability after it has executed is a little too late!
- Goal
 - to develop concurrency control protocols that will assure serializability
 - protocol will impose a discipline that avoids nonseralizable schedules (Chapter 16)
- Tests for serializability help understand why a concurrency control protocol is correct.

END OF CHAPTER 15