SQL - Transactions

Carla Teixeira Lopes

Bases de Dados Licenciatura em Engenharia Informática e Computação, FEUP+FCUP

Based on Jennifer Widom slides

Agenda

Introduction

Properties

Isolation levels

Motivation for transactions

Concurrent database access

Resilience to system failures

Concurrent Database Access

Attribute-level Inconsistency

Update College Set enr = enr + 1000 Where cName = 'Stanford'

concurrent with ...

Update College Set enr = enr + 1500 Where cName = 'Stanford'

	15000	

get; modify; put

 $15\ 000 + 2\ 500 = 17\ 500$

15 000 + 1 000 = 16 000

15 000 + 1 500 = 16 500

Tuple-level Inconsistency

Update Apply Set major = 'CS' Where sID = 123

concurrent with ...

Update Apply Set dec = 'Y' Where sID = 123

	sID	major	dec
	123		

get; modify; put

both changes

One of the two changes

Table-level Inconsistency

Update Apply Set decision = 'Y'
Where sID In (Select sID From Student Where GPA > 3.9)

concurrent with ...

Update Student Set GPA = (1.1) * GPA Where sizeHS > 2500 S2

Multi-statement Inconsistency

Insert Into Archive Select * From Apply Where decision = 'N';

Delete From Apply Where decision = 'N';

C1

concurrent with ...

Select Count(*) From Apply;

Select Count(*) From Archive;

C2

Concurrency goal

Execute sequence of SQL statements so they appear to be running in isolation

Simple solution: execute them in isolation

But want to enable concurrency whenever safe to do so

Multiprocessor system

Multithreaded system

Asynchronous I/O

Resilience to System Failures

Resilience to System Failures

```
Insert Into Archive
Select * From Apply Where decision = 'N';
Delete From Apply Where decision = 'N';
```


Resilience to System Failures

Lots of updates buffered in memory

System-Failure Goal

Guarantee all-or-nothing execution, regardless of failures

Transactions

Solution for both concurrency and failures

A transaction is a sequence of one or more SQL operations treated as a unit

Transactions appear to run in isolation

If the system fails, each transaction's changes are reflected either entirely or not at all

Transactions: SQL standard

Transaction begins automatically on first SQL statement

On "commit" transaction ends and new one begins

Current transaction ends on session termination

"Autocommit" turns each statement into transaction

Transactions

A transaction is a sequence of one or more SQL operations treated as a unit

Agenda

Introduction

Properties

Isolation levels

ACID Properties

Atomicity 3

Consistency 4

Isolation

Durability 2

ACID Properties: Isolation

Operations may be interleaved, but execution must be equivalent to some sequential (serial) order of all transactions

Attribute-level Inconsistency

Update College Set enr = enr + 1000 Where cName = 'Stanford' T_1 concurrent with ...

Update College Set enr = enr + 1500 Where cName = 'Stanford' T_2

If serializability is guaranteed

$$T_1; T_2 \\ T_2; T_1 \longrightarrow 15\ 000 \rightarrow 17\ 500$$

Tuple-level Inconsistency

Update Apply Set major = 'CS' Where sID = 123

 T_1

concurrent with ...

Update Apply Set dec = 'Y' Where sID = 123

 T_2

If serializability is guaranteed

$$T_1; T_2$$

 $T_2; T_1$ Both changes

Table-level Inconsistency

Update Apply Set decision = 'Y'
Where sID In (Select sID From Student Where GPA > 3.9)

concurrent with ...

Update Student Set GPA = (1.1) * GPA Where sizeHS > 2500 T₂

If serializability is guaranteed $T_1; T_2$ $T_2; T_1$ Order
matters $T_2; T_1$ order
issued at the same time

Multi-statement Inconsistency

Insert Into Archive Select * From Apply Where decision = 'N';

Delete From Apply Where decision = 'N';

 T_1

concurrent with ...

Select Count(*) From Apply;

Select Count(*) From Archive;

 T_2

If serializability is guaranteed

$$T_1; T_2 \longrightarrow$$
 Order matters

ACID Properties: Durability

If system crashes after transaction commits, all effects of transaction remain in database

ACID Properties: Atomicity

Each transaction is "all-or-nothing", never left half done

Using a logging mechanism, partial effects of transactions at the time of crash are undone

Transaction Rollback (= Abort)

Undoes partial effects of transaction

Can be system- or client-initiated

Begin Transaction;

<get input from user>

SQL commands based on input

<confirm results with user>

If ans='ok' Then Commit; Else Rollback;

Transactions should be constructed to run quickly

Not wait arbitrary amounts of time

Locking

Only undoes effects on the data itself

ACID Properties: Consistency

Each client, each transaction:

Can assume all constraints hold when transaction begins

Must guarantee all constraints hold when transaction ends

Serializability

Constraints always hold

Agenda

Introduction

Properties

Isolation levels

ACID Properties: Isolation

Serializability

Operations may be interleaved, but execution must be equivalent to some sequential (serial) order of all transactions

Disadvantages

Overhead in locking

Reduction in concurrency

ACID Properties: Isolation

Weaker "Isolation Levels"

Weak

Strong

Read Uncommitted

Read Committed

Repeatable Read

Serializable

↓Overhead in locking

↑Concurrency

↓Consistency Guarantees

Isolation Levels

Per transaction

It does not affect the behaviour of any other transaction Specific to Reads

Dirty Reads

"Dirty" data item: written by an uncommitted transaction

Update College Set enr = enr + 1000 Where cName = 'Stanford'

 T_1

concurrent with ...

Select avg(enr) From College

 T_2

If read before T1 commits, this value is known as dirty

Assume there is a commit at the end of each box

Dirty Reads – Example 2

Where can we have dirty data items?

There are no dirty reads within the same transaction

Read Uncommitted

A transaction may perform dirty reads

Update Student Set GPA = (1.1) * GPA Where sizeHS > 2500

 T_1

concurrent with ...

Select avg(GPA) From Student

 T_2

If transactions are serializable

T1; T2 or

T2; T1

Read Uncommitted

Update Student Set GPA = (1.1) * GPA Where sizeHS > 2500

 T_1

concurrent with ...

Set Transaction Isolation Level Read Uncommitted;

Select avg(GPA) From Student;

 T_2

We don't have serializable behaviour

We might don't care that much about consistency

Read Committed

A transaction may **not** perform dirty reads

Still does not guarantee global serializability

Update Student Set GPA/= (1.1) * GPA Where sizeHS > 2500

 T_1

concurrent with ...

Set Transaction/Isolation Level Read Committed;

Select avg(GPA) From Student

Select max(GPÁ) From Student

 T_2

Repeatable Read

A transaction may **not** perform dirty reads

An item read multiple times cannot change value Still does not guarantee global serializability

Update Student Set GPA \neq (1.1) * GPA Where sizeHS > 2500;

Update Student Set sizeHS=1500 Where sID = 123;

concurrent with.

Set Transaction Isolation Level Repeatable Read;

Select avg(GPA) From Student

Select avg(sizeHS) From Student

 T_1

 T_2

Repeatable Read

A transaction may **not** perform dirty reads

An item read multiple times cannot change value

But a relation can change: "phantom" tuples

Insert into Student [100 new tuples] T₁

concurrent with ...

Set Transaction Isolation Level Repeatable Read;

Select avg(GPA) From Student

Select max(GPA) From Student

 T_2

Repeatable Read

A transaction may **not** perform dirty reads

An item read multiple times cannot change value

But a relation can change: "phantom" tuples

Delete from Student [100 new tuples]

 T_1

concurrent with ...

Set Transaction Isolation Level Repeatable Read;

Select avg(GPA) From Student

 T_2

Select max(GPA) From Student

Once read, values get locked and deletion is not possible in the middle of T₂

Read Only Transactions

Helps system optimize performance

Independent of isolation level

Not going to perform modifications to the database within the transaction

Set Transaction Read Only;

Set Transaction Isolation Level Repeatable Read;

Select avg(GPA) From Student

Select max(GPA) From Student

Isolation Levels: Summary

weak

	dirty reads	nonrepeatable reads	phantoms
Read Uncommitted	Υ	Υ	Υ
Read Committed	N	Υ	Υ
Repeatable Read	N	N	Υ
Serializable	N	N	N

strong

Isolation Levels: Summary

Standard default: Serializable

Weaker isolation levels

Increased concurrency + decreased overhead = increased performance

Weaker consistency guarantees

Some systems have default Repeatable Read

Isolation level per transaction

Each transaction's reads must conform to its isolation level

Kahoot time!

Any doubts?

Readings

Jeffrey Ullman, Jennifer Widom, A first course in Database Systems 3rd Edition
Section 6.6 – Transactions in SQL