САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

197376, Санкт-Петербург, ул. проф. Попова, 5.

Факультет компьютерных технологий и информатики

Кафедра вычислительной техники

	«ЗАЧТЕНО»			
		О.А. Жирнова		
"	_,,	2021 г.		

ОТЧЁТ по дисциплине «Базы данных»

Лабораторная работа № 10 «Управление транзакциями и блокировками»

Студент группы 9308	С. А.Дубенков
отудент группы ээоо	О. А.Дубсиков

Санкт Петербург 2021

Цель работы: получить представление о транзакциях и блокировках [лит 1]. *Используемая база данных (БД):* AdventureWorks.

Порядок выполнения

Упражнение 1 – применение транзакций

Был открыт файл Tran1.sql. В сценарии производилось обновление записи в таблице Person.Contact. Инструкции SELECT и глобальная переменная @@trancount используются, чтобы показать ход выполнения транзакции. Команда COMMIT TRANSACTION выполняет фиксацию изменений в базе данных:

USE AdventureWorks

```
-- START TRANSACTION HERE

BEGIN TRANSACTION

SELECT @@trancount AS 'Transaction Count'

SELECT FirstName, MiddleName, LastName FROM Person.Contact WHERE ContactID = 342

UPDATE Person.Contact SET FirstName = 'Lin' WHERE ContactID = 342

-- END TRANSACTION HERE

COMMIT TRANSACTION

SELECT FirstName, MiddleName, LastName FROM Person.Contact WHERE ContactID = 342

SELECT @@trancount AS 'Transaction Count'

Peзультат выполнения запроса показан на рисунке 1
```


Рисунок 1

Упражнение 2 – выполнение отката транзакций

Был открыт файл Tran2.sql. В сценарии с помощью команды UPDATE обновилась другая запись Person.Contact. Команда SELECT и глобальная переменная @@trancount использованы, чтобы показать ход выполнения транзакции. Команда ROLLBACK TRANSACTION выполняет откат изменений в базе данных:

```
USE AdventureWorks
```

```
BEGIN TRANSACTION

SELECT @@trancount AS 'Transaction Count'

SELECT FirstName, MiddleName, LastName FROM Person.Contact WHERE ContactID = 7454

UPDATE Person.Contact SET FirstName = 'Dom' WHERE ContactID = 7454

SELECT FirstName, MiddleName, LastName FROM Person.Contact WHERE ContactID = 7454

SELECT @@trancount AS 'Transaction Count'
-- END TRANSACTION HERE
ROLLBACK TRANSACTION

SELECT FirstName, MiddleName, LastName FROM Person.Contact WHERE ContactID = 7454

SELECT @@trancount AS 'Transaction Count'
Pesyльтат выполнения запроса показан на рисунке 2
```


Рисунок 2

Упражнение 3 – просмотр сведений о блокировках

1. Выполнен запрос к динамическому представлению в текущем соединении

```
SELECT resource_type, request_mode, request_type, re-
quest_status,
request_session_id
FROM sys.dm tran_locks
```

Результат выполнения запроса показан на рисунке 3


Рисунок 3

2. Был открыт файл Lock1.sql. В сценарии присутствует команда BEGIN TRANSACTION, но нет команд ROLLBACL TRANSACTION и COMMIT TRANSACTION:

USE AdventureWorks

BEGIN TRANSACTION

UPDATE Person.Contact

```
SET FirstName = 'Fran'
WHERE ContactID = 6
```

-- For the purpose of the exercise, COMMIT TRANASACTION or ROLLBACK TRANSACTION are not used.

SELECT @@spid AS 'spid'

-- Use the SPID to identify the connection when using sys.dm_tran_locks.

-- ROLLBACK TRANSACTION

Результат выполнения запроса показан на рисунке 4


Далее выполнен запрос:

```
SELECT resource_type, request_mode, request_type, re-
quest_status,
request_session_id
FROM sys.dm tran locks
```

Результат выполнения запроса показан на рисунке 5


Рисунок 5

3. Для того, чтобы снять блокировки, добавим команду ROLLBACK TRANSACTION в сценарий Lock1.sql

USE AdventureWorks

```
BEGIN TRANSACTION

UPDATE Person.Contact

SET FirstName = 'Fran'
```

WHERE ContactID = 6

-- For the purpose of the exercise, COMMIT TRANASACTION or ROLLBACK TRANSACTION are not used.

SELECT @@spid AS 'spid'

-- Use the SPID to identify the connection when using sys.dm_tran_locks.

ROLLBACK TRANSACTION

Результат выполнения запроса показан на рисунке 6


Далее выполнен запрос – результат изменился

```
SELECT resource_type, request_mode, request_type, re-
quest_status,
request_session_id
```

FROM sys.dm_tran_locks

Результат выполнения запроса показан на рисунке 7


Рисунок 7

Упражнение 4 – настройка параметров блокировки

1. Был открыт файл Lock2.sql и выполнен запрос:

USE AdventureWorks

SET TRANSACTION ISOLATION LEVEL SERIALIZABLE

SET lock_timeout 5000

BEGIN TRANSACTION

```
SELECT * FROM Person.Contact WHERE ContactID = 10
UPDATE Person.Contact SET FirstName = 'Frances' WHERE
ContactID = 6
```

-- For the purpose of the exercise, COMMIT TRANSACTION or ROLLBACK TRANSACTION are not used.

SELECT @@spid AS 'SPID'

- -- Use the SPID to identify the connection when using sp_lock.
- -- ROLLBACK TRANSACTION

Результат выполнения запроса показан на рисунке 8


Рисунок 8

2. Был открыт файл LockList.sql и выполнен запрос. В столбце request_status появилась запись WAIT, указывающая на ожидание вторым запросом предоставление блокировки, прежде чем будет продолжено его выполнение.

SELECT resource_type, request_mode,request_type, request_status, request_session_id
FROM sys.dm_tran_locks

Результат выполнения запроса показан на рисунке 9


Рисунок 9

3. В окне Lock2.sql была нажата кнопка Cancel Executing Querty. Повторно был выполнен запрос в файле LockList.sql, после чего можно убедиться, что ожидание транзакции отменено

SELECT resource_type, request_mode,request_type, request_status, request_session_id
FROM sys.dm tran locks

Результат выполнения запроса показан на рисунке 10


Рисунок 10

4. В окне Lock2.sql был установлен таймаут блокировки. Добавлена следующая команда

SET lock timeout 5000

5. Выполнен запрос, который не ожидает неопределенно долго предоставления блокировки. Выделено всего 5 секунд, после чего запрос прерывался.

USE AdventureWorks

```
SET TRANSACTION ISOLATION LEVEL SERIALIZABLE
```

SET lock timeout 5000

BEGIN TRANSACTION

SELECT * FROM Person.Contact WHERE ContactID = 10
UPDATE Person.Contact SET FirstName = 'Frances' WHERE
ContactID = 6

-- For the purpose of the exercise, COMMIT TRANSACTION or ROLLBACK TRANSACTION are not used.

SELECT @@spid AS 'SPID'

- -- Use the SPID to identify the connection when using sp_lock.
- -- ROLLBACK TRANSACTION


Рисунок 11

Выводы: в ходе выполнения данной лабораторной работы была достигнута ее цель — получены представления о транзакциях и блокировках. Были применены и откатаны транзакции, просмотрены сведения о блокировках и настроены их параметры. Для начала транзакции и блокировки используется

команда BEGIN TRANSACTION, для фиксации изменений - COMMIT TRANSACTION, для обновления - UPDATE, для отката изменений - ROLLBACK TRANSACTION. Кроме того, чтобы установить таймаут блокировки, используется команда SET lock_timeout.

Список использованных источников

Методические указания к лабораторным работам / Сост.: А. В. Горячев, Н.Е. Новакова. СПб.: Изд-во СПБГЭТУ «ЛЭТИ», 2008. 32 с.