

Transactions

March 14, 2001


Transactions

What is a transaction?

- A set of operations that must behave as a single operation
- e.g., { read account balance, add/subtract amount, write new account balance }
- Objectives Consistency, Fault Tolerance, Performance
- An interface for transactions must implement atomicity

2


Transactions, cont.

What is atomicity?

- An operation is atomic if you cannot determine that it is composed of a series of steps
 - e.g., Intermediate results not observable
- However, operations that appear atomic at one layer may not appear atomic at others
 - e.g., (define prof (cons 'shai 'simonson)) (set-car! prof 'tom)
 - set-car! is atomic at the Scheme level, but can involve dozens of machine operations
 - If one machine op fails, want (cdr prof) to be either 'shai or 'tom, but not 'thai.


Transactions, cont.

Recoverability

- A sequence of steps such that once initiated, either completes or backs out
 - backs out the effects of any of the steps that were executed are not observable
 - i.e., "do it once or not at all"
- Recoverable action Charging an appliance at Wal-mart to your credit card (you can return it)
- Non-recoverable action Humpty Dumpty breaking an egg, burning a document, dispensing cash from an ATM

4


Transactions, cont.

Example: File Logging

- Goal: Make disk writes appear to be atomic with respect to system failures
 - e.g., if the power fails, no partial writes
- Approach: write() returns only after the file system has logged a specific write and written a "done" token
 - The log is a "buffer", on the disk, containing writes that need to be put into their proper place
- Once a write to a file is logged, the file system will not allow access to the file until the logged write is written
- If writing to the log is interrupted, then write() returns an error or exception (if it can)


Transactions, cont.

Transactions - Sample Interface

- Four pieces of a simple interface Begin, End, Commit, Abort
 - Begin and End denote the set of operations to be implemented as an atomic operation
 - Commit Completes the transaction all its effects can now be observed
 - Abort Backs out any intermediate effects reversed

6


Transactions, cont.

ATM - Withdraw(acct id, amount)

```
begin transaction
acct_token := Open_Account(acct_id, cert, timeout)
if acct_token = 0 {
 abort;
 return could_not_open_account_exception(acct_id)
}
bal := Read_Balance(acct_token)
set new_bal := bal - amount
if new_bal < 0 then {
 Close_Account (acct_token); abort;
 return negative_bal_exception(acct_id, amount)
 }
Set_Balance (acct_token, new_bal)
Close_Account (acct_token)
commit
end transaction
Dispense_Cash (amount)</pre>
```


Transactions, cont.

Bank Account, cont.

- To implement:
 - Need mutual exclusion on an Open_Account(acct_id)
 - No concurrent read or writes
 - Use locks
 - Need ordering
 - e.g., if a Write_Balance is logged by a committed call to Withdraw, it must be observable by a subsequent Read_Balance


Transactions, cont.

Locking

- When a transaction runs, it acquires locks on its resources (e.g., using a mutual exclusion mechanism)
- Two-phase locking: Acquire all locks before releasing any
- Strict two-phase locking:
 - A transaction starts only when all its required locks are acquired
 - Locks are held until transaction aborts
 - If transaction commits, locks are held until any updates are completed

9


Transactions, cont.

Deadlocks

- P1 holds locks that P2 needs to continue, P2 holds locks that P1 needs to continue
- Deadlock Prevention can reduce performance significantly
 - e.g., atomic acquisition of locks, ordered locks
- Deadlock Detection timeouts
 - Careful with Livelock Deadlocks that keep occurring after identical timeouts

10


Transactions, cont.

Nested Transactions

- A single transaction can be composed of a set of sub-transactions
 - Why? Better Performance, Nicer Abstraction
- Sub-transactions can provisionally commit
- When the transaction commits, provisionallycommitted sub-transactions must commit
- When the transaction aborts, all sub-transactions must abort (even provisionally-committed subtransactions)
- When a sub-transactions aborts, transaction can either abort or try something different

11