

Transaction Management

Vu Tuyet Trinh

trinhvt@soict.hust.edu.vn

Department of Information Systems SoICT-HUST

Transaction – example

Transaction

- □ A sequence of read and write operations on data items that logically functions as one unit of work
 - Assuring data integrity and correction
- ACID Properties
 - Atomicity
 - Consistency Isolation

 - Durability

Concurrency Control

Recovery

Automicity

- guarantee that either all of the tasks of a transaction are performed or none of them are
- Example

```
T: Read(A,t1);
  If 11 > 500 {
 Read(B,t2);
 †2:=†2+500;
 Write(B,t2);
 †1:=†1-500;
 Write(A,t1);
```

Consistency

 ensures that the DB remains in a consistent state before the start of the transaction and after the transaction is over

Example

```
T: Read(A,t1);

If t1 > 500 {

 Read(B,t2);

 t2:=t2+500;

 Write(B,t2);

 t1:=t1-500;

 Write(A,t1);

}

A+B = C
```

Isolation

□ ability of the application to make operations in a transaction appear isolated from all other operations.

```
□ Example A= 5000, B= 3000

T: Read(A,†1);

If †1 > 500 {

 Read(B,†2);

 †2:=†2+500;

 Write(B,†2);

 †1:=†1-500;

 Write(A,†1);

 (A+B = 4500+3500)
}
```

Durability

- □ guarantee that once the user has been notified of success, the transaction will persist, and not be undone
- □ Ví dụ: A= 5000, B= 3000

```
T: Read(A,t1);

If t1 > 500 {

Read(B,t2);

t2:=t2+500;


Write(B,t2);

t1:=t1-500;

Write(A,t1);
}

A= 4500, B=3500
```

Transaction States

Transaction Management Interfaces

- Begin Trans
- Commit ()
- Abort()
- Savepoint Save()
- Rollback (savepoint) (savepoint = 0 ==> Abort)

9

Concurrency Control

- Objective:
 - ensures that database transactions are performed concurrently without the concurrency violating the data integrity
 - guarantees that no effect of committed transactions is lost, and no effect of aborted (rolled back) transactions remains in the related database.
- Example

```
T0: read(A);
 A := A -50;
 write(A);
 read(B);
 B := B + 50;
 write(B);

T1: read(A);
 temp := A *0.1;
 A := A -temp;
 write(A);
 read(B);
 B := B + temp;
 write(B);
```

Scheduling

Τo	Tı	To	T1	To	Tı
read(A)			read(A)	read(A)	
A := A - 50			temp := A * 0.1	A := A - 50	
write(A)			A := A - temp		read(A)
read(B)			write(A)		temp := A * 0.1
B := B + 50			read(B)		A := A - temp
write(B)			B := B + temp		write(A)
	read(A)		write(B)		read(B)
	temp := A * 0.1	read(A)		write(A)	
	A := A -temp	A := A - 50		read(B)	
	write(A)	write(A)		B := B + 50	
	read(B)	read(B)		write(B)	
	B := B + temp	B := B + 50			B := B + temp
	write(B)	write(B)			write(B)
(1)		(2	2)	ı	(3)

Serializability

- □ A schedule of a set of transactions is a linear ordering of their actions
 - e.g. for the simultaneous deposits example:

R1(X) R2(X) W1(X) W2(X)

- □ A serial schedule is one in which all the steps of each transaction occur consecutively
- □ A serializable schedule is one which is equivalent to some serial schedule

Lock

- Definition
 - a synchronization mechanism for enforcing limits on access to DB in concurrent way.
 - > one way of enforcing concurrency control policies
- Lock types
 - Shared lock (LS) readable but can not write
 - Exclusive lock (LX): read and write
 - UN(D): unlock
- Compatibility

	LS	LX
LS	true	false
LX	false	false

Example


```
T1: ¬LX(A);
T0: LX(A);
 read(A);
 read(A);
 A := A - 50;
 temp := A * 0.1;
 write(A);
 A := A - temp;
 LX(B);
 write(A)
 read(B);
 →LX(B);
 B := B + 50;
 read(B);
 B:=B+temp;
 write(B);
 UN(A);
 write(B);
 <sup>⊔</sup>UN(A);
 UN(B);
 UN(B);
```

Well-Formed, two-phased transaction

- A transaction is well-formed if it acquires at least a shared lock on Q before reading Q or an exclusive lock on Q before writing Q and doesn't release the lock until the action is performed
 - Locks are also released by the end of the transaction
- □ A transaction is two-phased if it never acquires a lock after unlocking one
 - i.e., there are two phases: a growing phase in which the transaction acquires locks, and a shrinking phase in which locks are released

2Phase Locking (2PL)

- □ Phase 1
 - locks are acquired and no locks are released
- □ Phase 2
 - locks are released and no locks are acquired

Example

 T_3 Lock(B) T_4 Read(B) Lock(A) B=B-50 Read(A) Write(B) Unlock(A) Unlock(B) Lock(B) Lock(A) Read(B) Read(A) Unlock(B) A=A+50 Pritn(A+B) Write(A) Unlock(A)

2PL

Not 2PL

Deadlock

```
T0: LX(B);
 T1: LX(A);
 (1)
 (4)
 (2)
(3)
 read(B);
B := B +50;
 read(A);
 (5)
 temp := A * 0.1;
 (6)
 write(B);
 (8)
 A := A - temp;
 (7)
 LX(A);
 (10)
 write(A)
 read(A);
 LX(B);
 A := A - 50;
 read(B);
 write(A);
 B:=B+temp;
 write(B);
 UN(A);
 UN(B); ∡
 UN(A);
 UN(B);
```

Resolving Deadlock

- Detecting
 - Recovery when deadlock happen
 - rollback
 - Used waiting-graph
- Avoiding
 - Resource ordering
 - Timeout
 - Wait-die
 - Wound-wait

Waiting Graph

- □ Graph
 - Node handling lock or waiting for lock
 - Edge T→U
 - U handle L(A)
 - □ T wait to lock A
 - □ T must wait until U unlock A
- □ If there exists a cycle in the waiting graph → deadlok

Timeout

- □ Set a limit time for each transaction
- □ If time-out → do rollback

Exercises

Transaction – consistency

collection of action that preserve consistency

with assumption

IF T starts with consistent state +

T executes in isolation

THEN T leaves consistent state

How can constraints be violated?

- Transaction bug
- DBMS bug
- Hardware failure

e.g., disk crash

Data sharing

e.g., T1 and T2 in parallel

Failures

Recovery

- □ Maintaining the consistency of DB by ROLLBACK to the last consistency state.
- □ Ensuring 2 properties
 - Atomic
 - Durability
- Using LOG

Transaction Log

 A sequence of log record keeping trace of actions executed by DBMS

```
actions executed by DBMS
<start T>
 Log the beginning of the transaction execution
<commit T>
 transaction is already finished
<abort T>
 Transaction is calcel
<T, X, v, w>
 Transaction makes an update actio, before update X=v, after update x = w
```

```
□ Read(A)
□ If A > 50 then display("so du hop le")
□ Else {
 A:=A+50
 =========→ CRASH
 display ("ghi no tai khoan A")
 }
```

Transaction Log

□ Handled in main memory and put to external memory (disk) when possible

Checkpoint

- Definition:
 - moment where intermediate results and a log record are saved to disk.
 - being initiated at specified intervals
- Objective
 - minimize the amount of time and effort wasted when restart
 - the process can be restarted from the latest checkpoint rather than from the beginning.
- Log record
 - <checkpoint> or <ckpt>

Undo-logging

Step	Action	t	Mem A	Mem B	Disk A	Disk B	Mem Log
1							<start t=""></start>
2	Read(A,t)	8	8		8	8	
3	t:=t*2	16	8		8	8	
4	Write(A,t)	16	16		8	8	<t, 8="" a,=""></t,>
5	Read(B,t)	8	16	8	8	8	
6	t:=t*2	16	16	8	8	8	
~~ 7	Write(B,t)	16	16	16	8	8	<t, 8="" b,=""></t,>
8	Flush log						
9	Output(A)	16	16	16	16	8	
10	Output(B)	16	16	16	16	16	
10 11							<commit t=""></commit>
12	Flush log						

Undo-Logging Rules

- (1) For every action generate undo log record (containing old value)
- (2) Before X is modified on disk, log records pertaining to X must be on disk (write ahead logging: WAL)
- (3) Before commit is flushed to log, all writes of transaction must be reflected on disk

Undo Logging Recovery Rules

- □ Let S is set of unfinished transactions
 - <start T_i> in log
 - <commit T_i> or <abort T_i> is not in log
- □ For each <T_i, X, v> in log
 - $\begin{tabular}{ll} \blacksquare & \begin{tabular}{ll} If & T_i \in S \\ & & \end{tabular} & then & Write(X,v) \\ & & \end{tabular} \\ & & \end{tabular}$
- \Box For each $T_i \in S$
 - Write <abort T_i> to log

Undo-Logging & Checkpoint

```
<start T_1>
<T_1, A, 5>
<start T_2>
<T_2, B, 10>
<T_2, C, 15>
<T_2, D, 20>
<commit T_1>
<commit T_2>
<checkpoint>
<start T_3>
<T_3, E, 25>
<T_3, F, 30>

Scan
```


Redo-logging

Action	t	Mem A	Mem B	Disk A	Disk B	Mem Log
						<start t=""></start>
Read(A,t)	8	8		8	8	
t:=t*2	16	8		8	8	
Write(A,t)	16	16		8	8	<t, 16="" a,=""></t,>
Read(B,t)	8	16	8	8	8	
t:=t*2	16	16	8	8	8	
Write(B,t)	16	16	16	8	8	<t, 16="" b,=""></t,>
						<commit t=""></commit>
Flush log						
Output(A)	16	16	16	16	8	
Output(B)	16	16	16	16	16	
	Read(A,t) t:=t*2 Write(A,t) Read(B,t) t:=t*2 Write(B,t) Flush log Output(A)	Read(A,t) 8 t:=t*2 16 Write(A,t) 16 Read(B,t) 8 t:=t*2 16 Write(B,t) 16 Flush log Output(A) 16	Read(A,t) 8 8 t:=t*2 16 8 Write(A,t) 16 16 Read(B,t) 8 16 t:=t*2 16 16 Write(B,t) 16 16 Flush log Output(A) 16 16	Read(A,t) 8 8 t:=t*2 16 8 Write(A,t) 16 16 Read(B,t) 8 16 8 t:=t*2 16 16 8 Write(B,t) 16 16 16 Flush log Output(A) 16 16 16	Read(A,t) 8 8 8 t:=t*2 16 8 8 Write(A,t) 16 16 8 Read(B,t) 8 16 8 8 t:=t*2 16 16 8 8 Write(B,t) 16 16 16 8 Flush log Output(A) 16 16 16 16	Read(A,t) 8 8 8 8 t:=t*2 16 8 8 8 Write(A,t) 16 16 8 8 Read(B,t) 8 16 8 8 t:=t*2 16 16 8 8 Write(B,t) 16 16 16 8 Flush log Output(A) 16 16 16 16 8

<T, end>

Redo-logging Rules

- (1) For every action, generate redo log record (containing new value)
- (2) Before X is modified on disk (DB),all log records for transaction that modified X (including commit) must be on disk
- (3) Flush log at commit
- (4) Write END record after DB updates flushed to disk

Redo-logging Recovery Rules

- □ Let S = set of transactions with
 - <Ti, commit> in log
 - no <Ti, end> in log
- □ For each <Ti, X, w> in log, in forward order (earliest → latest)
 - If $Ti \in S$ then write(X, w) output(X)
- For each Ti ∈ S
 - write <Ti, end>

Redo Logging & Checkpoint

```
<start T_1>
<T_1, A, 5>
<start T_2>
<commit T_1>
<T_2, B, 10>
<start ckpt (T_2)>
<start T_3>
<T_3, D, 20>

Scan
```

```
<start T<sub>1</sub>>
<T<sub>1</sub>, A, 5>
<start T<sub>2</sub>>
<commit T<sub>1</sub>>
<T<sub>2</sub>, B, 10>
<start ckpt
<T<sub>2</sub>, C, 15>
<start T<sub>3</sub>>
<T<sub>3</sub>, D, 20>
<end ckpt>
<commit T<sub>2</sub>>
<commit T<sub>2</sub>>
<commit T<sub>2</sub>>
<start T<sub>3</sub>>
<start T<sub>3</sub>>
<start T<sub>3</sub>>
<start T<sub>3</sub>>
<commit T<sub>2</sub>>
<commit T<sub>2</sub>>
<commit T<sub>3</sub>>
```

Discussion

- Undo Logging
 - need to write to disk as soon transaction finishes
 - Access disk
- Redo Logging
 - need to keep all modified blocks in memory until commit
 - Use memory

Undo/Redo Loggin

Step	Action	t	Mem A	Mem B	Disk A	Disk B	Mem Log
1							<start t=""></start>
2	Read(A,t)	8	8		8	8	
3	t:=t*2	16	8		8	8	
4	Write(A,t)	16	16		8	8	<t, 16<="" 8,="" a,="" td=""></t,>
5	Read(B,t)	8	16	8	8	8	
6	t:=t*2	16	16	8	8	8	
7	Write(B,t)	16	16	16	8	8	<t, 16<="" 8,="" b,="" td=""></t,>
8	Flush log						
9	Output(A)	16	16	16	16	8	
9 10 11							<commit t=""></commit>
11	Output(B)	16	16	16	16	16	

Undo/Redo Logging Rules

- □ Page X can be flushed before or after T commit
- Log record flushed before corresponding updated page (WAL)
- □ Flush at commit (log only)

Undo/Redo Logging & Checkpoint

```
<start T_1>
<T<sub>1</sub>, A, 4, 5>
<start T_2>
<commit T_1>
<T<sub>2</sub>, B, 9, 10>
<start ckpt (T_2)>
<T<sub>2</sub>, C, 14, 15>
<start T_3>
<T<sub>3</sub>, D, 19, 20>
<end ckpt>
<commit T_2>
<scan
```

```
<start T<sub>1</sub>>
<T<sub>1</sub>, A, 4, 5>
<start T<sub>2</sub>>
<commit T<sub>1</sub>>
<start T<sub>3</sub>>
<T<sub>2</sub>, B, 9, 10>
<T<sub>3</sub>, E, 6, 7>
<start ckpt (T<sub>2</sub>, T<sub>3</sub>)>
<T<sub>2</sub>, C, 14, 15>
<T<sub>3</sub>, D, 19, 20>
<end ckpt>
<commit T<sub>2</sub>>

Scan
```

Undo/Redo Logging Recovery Rules

- □ Backwards pass (end of log → latest valid checkpoint start)
- □ Constructing set S of committed transactions
- undo actions of transactions not in S
- undo pending transactions
- $\ \square$ follow undo chains for transactions in (checkpoint active list) S
- □ Forward pass (latest checkpoint start → end of log)
- □ redo actions of S transactions

Isolation Levels

- □ Read Uncomitted (No lost update)
 - Exclusive locks for write operations are held for the duration of the transactions
 - No locks for read
- □ Read Committed (No inconsistent retrieval)
 - Shared locks are released as soon as the read operation terminates.
- □ Repeatable Read (no unrepeatable reads)
 - Strict two phase locking
- □ Serializable (no phantoms)
 - Table locking or index locking to avoid phantoms