Database Management System: Assignment 7

Total Marks: 20

August 26, 2023

Question 1

Consider the following schedule S involving five transactions T_1 , T_2 , T_3 , T_4 and T_5 :

Marks: 2 MCQ

T_1	T_2	T_3	T_4	T_5
	R(X)			
		W(X)		
		R(Y)		
W(Y)				
R(X)				
			R(X)	
			W(X)	
				R(Y)

- R(X) denotes read operation on data item X by transaction T_i .
- W(X) denotes write operation on data item X by transaction T_i .

Choose the correct option for the above transaction schedule.

- a) The schedule is neither conflict serializable nor view serializable schedule.
- b) The schedule is both conflict and view serializable schedule.
- c) The schedule is only view serializable schedule.
- d) The schedule is only conflict serializable schedule.

Answer: b)

Explanation: If we draw the precedence graph of the transactions as shown in the following, we can observe that the graph has no cycle.

So, the above schedule is a conflict serializable schedule.

All conflict serializable schedules are view serializable too.

So, option (b) is correct.

Consider the following schedule S involving five transactions T_1 , T_2 , T_3 , T_4 and T_5 :

Marks: 2 MCQ

T_1	T_2	T_3	T_4	T_5
R(X)				
		R(X)		
		W(X)		
	W(X)			
				W(Z)
			R(Z)	
			W(Z)	
R(Z)				

R(X) denotes read operation on data item X by transaction T_i .

W(X) denotes write operation on data item X by transaction T_i .

Identify the correct option(s) that represent the order of execution of all transactions of the above schedule S.

a)
$$T4 \rightarrow T5 \rightarrow T1 \rightarrow T3 \rightarrow T2$$

b)
$$T5 \rightarrow T4 \rightarrow T1 \rightarrow T3 \rightarrow T2$$

c)
$$T1 \rightarrow T2 \rightarrow T3 \rightarrow T5 \rightarrow T4$$

d)
$$T4 \rightarrow T1 \rightarrow T4 \rightarrow T3 \rightarrow T2$$

Answer: b)

Explanation: If we draw the precedence graph of the transactions as shown in the following, we can observe that the graph has no cycle.

So, the above schedule is a conflict serializable schedule.

All conflict serializable schedules are view serializable too.

All possible topological orderings of the above precedence graph will be the possible conflict serializable schedule.

2

Hence, the correct order of execution of all transactions is: (T5 \rightarrow T4 \rightarrow T1 \rightarrow T3 \rightarrow T2)

So, option (b) is correct

Consider the following schedule S involving five transactions T_1 , T_2 , T_3 , T_4 and T_5 :

Marks: 2 MCQ

T_1	T_2	T_3	T_4	T_5
	R(X)			
		W(X)		
W(Y)				
				W(Y)
			R(X)	
			W(X)	
	W(Y)			

R(X) denotes read operation on data item X by transaction T_i .

W(Y) denotes write operation on data item Y by transaction T_i .

Identify the possible number of conflict serializable schedules of the above schedule S.

- a) 0
- b) 1
- c) 3
- d) 5

Answer: b)

Explanation: If we draw the precedence graph of the schedule, we can observe that the graph has no cycle. Hence, the above schedule is conflict serializable schedules.

Only one possible topological orderings of the above precedence graph will be the possible conflict serializable schedule.

1. T1 \rightarrow T5 \rightarrow T2 \rightarrow T3 \rightarrow T4

Hence, option b) is correct.

Consider the following schedule S.

T1	T2	Т3
R(X)		
	W(X)	
		R(X)
W(X)		
		W(X)
		W(Y)

Marks: 2 MCQ

- R(X) denotes read operation on data item X by Transaction T_i .
- W(X) denotes write operation on data item X by Transaction T_i .

Identify the possible number of view serializable schedules of the schedule S.

- a) 5
- b) 3
- c) 2
- d) 1

Answer: d)

Explanation: Step 1: Final Update on data item: This is done on data item X,Y by T3. Since the final update on X, Y is made by T3, the transaction T3 must execute after all transactions T1 and T2. So, $(T1,T2) \rightarrow T3$.

Step 2: Transaction T1 does the initial read on X; then, T2 updates on it.

Hence, the dependency is: $T1 \rightarrow T2$

Step 3: Write Read Sequence: T2 writes X and then T3 reads X.

Hence, the dependency is: $T2 \rightarrow T3$

Thus, the only possible way, this is possible is: $T1 \rightarrow T2 \rightarrow T3$.

Hence, total possible view serializable schedule of S = 1

So, option (d) is correct.

Identify the correct statement(s) from the followings. In this context, older implies smaller timestamp.

Marks:2 MSQ

- a) In Wound-Wait Deadlock Prevention scheme, Older transaction forces rollback of younger transaction instead of waiting for it.
- b) In Wound-Wait Deadlock Prevention scheme, Younger transactions never wait for older ones; they are rolled back instead.
- c) In Wait-Die Deadlock Prevention scheme, Older transaction forces rollback of younger transaction instead of waiting for it.
- d) In Wait-Die Deadlock Prevention scheme, Younger transactions never wait for older ones; they are rolled back instead.

Answer: a), d)

Explanation: As per the deadlock prevention scheme, options a) and d) are correct.

For more details refer to Module 35.7.

Suppose that four transactions T_1 , T_2 , T_3 and T_4 are being applied on a database. Transaction T_1 is waiting for transactions T_3 and T_4 ; transaction T_2 is waiting for transaction T_1 , and transaction T_4 is waiting for transactions T_2 and T_3 to release a data item. Identify the correct wait-for graph for the above scenario.

Marks: 2 MCQ

 $\mathbf{Answer} \colon \operatorname{d})$

Explanation: When T_i requests a data item currently being held by T_j , then the edge $T_i \to T_j$ is inserted in the wait-for graph. An edge $T_i \to T_j$ implies that T_i is waiting for T_j to release a data item.

Hence, option d) is correct.

Consider the following two schedules S1 and S2.

S1		
T_1	T_2	
	R(X)	
	W(X)	
	COMMIT	
R(X)		
W(X)		
COMMIT		

S2			
T_1	T_2		
R(X)			
W(X)			
	R(X)		
	W(X)		
COMMIT			
	COMMIT		

Marks: 2 MSQ

R(X) denotes read operation on data item X by Transaction T_i .

W(X) denotes write operation on data item X by Transaction T_i .

Which of the following statements is (are) true for the above two schedules S1 and S2?

- a) Both schedules S1 and S2 are Recoverable Schedule.
- b) Both schedules S1 and S2 are Cascadeless Schedule.
- c) The schedule S1 is Cascadeless Schedule but the schedule S2 is a Recoverable Schedule.
- d) The schedule S1 is Cascadeless Schedule but the schedule S2 is not a Recoverable Schedule.

Answer: a), c)

Explanation: Recoverable Schedule: If a transaction T_j reads a data item previously written by a transaction T_i , the commit operation of T_i must appear before the commit operation of T_i .

Cascadeless schedules: For each pair of transactions T_i and T_j such that T_j reads a data item previously written by T_i , the commit operation of T_i appears before the read operation of T_j .

In S1, T_1 reads the data item X that was previously written by T_2 , T_2 committed before T_1 reads X. Hence, the schedule is recoverable schedule as well as Cascadeless schedule.

In S2, T_2 reads the data item X that was previously written by T_1 , T_1 committed before the commit operation of T_2 . Hence, the schedule is only recoverable schedule but not Cascadeless schedule.

Hence, options (a) and (c) are correct.

Consider two transactions given below where lock-X(A) denotes that T_i has obtained an Exclusive-mode lock on data item A and lock-S(A) denotes that T_i has obtained a Shared-mode lock on data item A. read(A) denotes read operation on data item A by the transaction T_i . write(A) denotes write operation on data item A by the transaction T_i . Marks:2 MCQ

T_1
lock-X(A)
read(A)
lock-X(B)
lock-S(C)
write(A)
read(B)
write(B)
read(C)
unlock(C)
commit
unlock(A)
unlock(B)

T_2
lock-S(A)
read(A)
unlock(A)
lock-S(B)
read(B)
commit
unlock(B)

Which of the following statements is (are) true?

- a) Both T_1 and T_2 follow rigorous two-phase locking protocol.
- b) Both T_1 and T_2 follow strict two-phase locking protocol.
- c) Only T_1 follows strict two-phase locking protocol, but T_2 does not follow two-phase locking protocol.
- d) Only T_1 follows rigorous two-phase locking protocol but T_2 does not follow two-phase locking protocol.

Answer: c)

Explanation: Transaction T_1 unlocks the Shared-mode lock before commit and unlocks all Exclusive-mode lock after commit. That is why, it follows the strict two phase locking protocol but not rigorous two-phase locking protocol.

Transactions T_2 does not follow any two-phase locking protocol. Because there no growing phase and shrinking phase, after unlock(A) again granted a lock-S(B). Hence, option (c) is correct.

Identify the incorrect statement(s) about the lock compatibility matrix given below, where S denotes a shared mode lock and X denotes an exclusive mode lock.

Marks:2 MCQ

	S	Х
S	True	False
X	False	False

- a) If a transaction holds an S lock on a data item, other transactions will not be allowed to obtain a X lock on the same data item.
- b) If a transaction holds an S lock on a data item, other transactions will not be allowed to obtain an S lock on the same data item.
- c) If a transaction holds an X lock on a data item, other transactions will not be allowed to obtain an X lock on the same data item.
- d) If a transaction holds an X lock on an item, other transactions will not be allowed to obtain an S lock on the same data item.

Answer: b)

Explanation: As per lock based protocols. Refer to Module 34 slide 10.

Consider the following schedule S.

T1	T2	Т3
R(Y)		
R(Z)		
W(Y)		
commit		
	R(Y)	
	W(Y)	
		R(Y)
		W(Y)
	abort	

Marks: 2 MCQ

R(Y) denotes read operation on data item Y by Transaction T_i . W(Y) denotes write operation on data item Y by Transaction T_i . Identify the correct statement(s) based on the above schedule S.

- a) If T2 fails (aborted), both transactions T1, and T3 must also be rolled back.
- b) If T2 fails (aborted), transaction T3 must also be rolled back.
- c) If T2 fails (aborted), only transaction T1 must be rolled back.
- d) If T2 fails (aborted), no transaction will be rolled back.

Answer: b)

Explanation: As per the cascading rollback a single transaction failure leads to a series of transaction rollbacks.

Hence, if T2 fails (aborted), T3 must also be rolled back.

So, option (b) is correct.