

Database Management System

Module 1: Transaction

Salim Diwani
College of Informatics and Virtual Education
University of Dodoma

Module Outline:

- Transaction Concept
- Transaction State
- Concurrent Execution

Transaction Concepts

A transaction is a set of operations used to perform logical unit of work. Transaction generally represents change in database. For example, transaction to transfer \$50 from account A to account B:

Transaction	Local buffer	Database
		A = 200
Read (A)	A = 200	A = 200
A: = A – 50	A = 200 - 50 = 150	A = 200
Write (A)	A = 150	A = 150
Read (B)	B = 300	B = 300
B: = B + 50	B = 300 + 50	B = 300
Write (B)	B = 350	350

Transaction Concepts

- Two main issues to deal with:
 - Failures of various kinds, such as hardware failures a nd system crashes.
 - Concurrent execution of multiple transactions.

In order to solve the above problem we going to look at ACID properties of transactions.

Atomicity Requirement

Though a transaction involves several low level operations but this property states that a transaction must be treated as an atomic unit, that is, either all of its operations are executed or none.

There must be no state in database where the transaction is left partially completed. States should be defined either before the execution of the transaction or after the execution or abortion or failure of the transaction.

Atomicity Requirement

Example

User A wants to withdraw \$50 from his account and then transfer it to the account of user B. Each transaction (withdrawing \$50 from account A and transferring \$50 to account B) is counted as separate. If the first transaction (withdrawing \$50) fails because (say) the server crashes during the transaction, user A cannot transfer the money to user B.

If the transaction fails after step 3 and before step 6, money will be "lost" leading to inconsistent database state.

- > failure could be due to software or hardware
- The system should ensure that updates of a partially executed transaction are not reflected in the database.
 - 1. read (A)
 - 2. A: = A 50
 - 3. Write (A)
 - 4. Read (B)
 - 5. B = B + 50
 - 6. Write (B)

Consistency

This property states that after the transaction is finishe d, its database must remain in a **consistent state**. Th ere must not be any possibility that some data is incorrectly affected by the execution of transaction. If the d atabase was in a consistent state **before** the execution of the transaction, it must remain in consistent state **after** the execution of the transaction.

Consistency

Example

If user A wants to withdraw \$1,000 from his account, but only has a balance of \$500, consistency will prevent him from withdrawing money and the transaction will be aborted.

- In example, the sum of A and B is unchanged by execution of transaction.
- In general, consistency requirements include:
 - Explicitly specified integrity constraints
 - Primary and Foreign keys
 - * Implicit integrity constraints
 - Sum of balances of all accounts, minus sum of lo an amounts must equal values of cash in hand.

- A transaction when starting to execute, must see a consistent database.
- During transaction execution the database may be tem porarily inconsistent
- When transaction completes successfully the databas e must be in consistent
 - Erroneous transaction logic can lead to inconsisten cy.

Isolation Requirements

In a database system where more than one transaction are being executed simultaneously and in parallel, the property of isolation states that all the transactions will be carried out and executed as if it is the only transaction in the system. No transaction will affect the existence of any other transaction.

Example

user A withdraws \$100 and user B withdraws \$250 from user Z's account, which has a balance of \$1,000. Since both A and B draw from Z's account, one of the users is required to wait until the other user transaction is completed, avoiding inconsistent data.

If B is required to wait, then B must wait until A's trans action is completed, and Z's account balance changes to \$900. Now, B can withdraw \$250 from this \$900 bal ance.

If between steps 3 and 6 (of the fund transfer transaction), a nother transaction T2 is allowed to access the partially updat ed database, it will see an inconsistent database (the sum A + B will be less than it should be).

T1	T2
 Read (A) A: = A - 50 Write (A) 	read(A), read(B), print(A+B)
4. Read (B) 5. B: = B + 50 6. Write (B)	

T1		T2
1. 2. 3.	Read (A)100 A- 50 (100 – 50) Write A (50)	Read (A) (50), read B (100), prin t (A+B) 150
4. 5. 6.	Read (B) 100 B+ 50 (100 + 50) 6. Write (B) 150	

- ➤ Isolation can be ensured trivially by running transactions are serially.
 - That is one after the other
- ➤ However, executing multiple transactions concurrently has significant benefits.

Durability Requirement

This property states that in any case all updates made on the database will persist even if the system fails and restarts. If a transaction writes or updates some d ata in database and commits that data will always be t here in the database. If the transaction commits but da ta is not written on the disk and the system fails, that d ata will be updated once the system comes up.

Example

user B may withdraw \$100 only after user A's transaction is completed and is updated in the database. If the system fails before A's transaction is logged in the database, A cannot withdraw any money, and Z's account returns to its previous consistent state.

Once the user has been notified that the transaction h as completed (i.e., the transfer of the \$50 has taken pl ace), the updates to the database by the transaction m ust persist even if there are software or hardware failur es.

- 1. read (A)
- 2. A: = A-50
- 3. Write (A)
- 4. Read (B)
- 5. B = B + 50
- 6. Write (B)

Summary

A transaction is a unit of program execution that accesse s and possibly updates various data items. To preserve the integrity of data the database system must ensure:

Atomicity:

Either all operations of the transaction are properly reflecte d in the database or none are.

Consistency:

Execution of a transaction in isolation preserves the consistency of the database

Summary

Isolation:

- Although multiple transactions may execute concurrently, e ach transaction must be unaware of other concurrently exe cuting transactions. Intermediate transaction results must b e hidden from other concurrently executed transactions.
- ❖ That is, for every pair of transactions T_i and T_j, it appears t o T_i that either T_j, finished executing before T_i started execution after T_i finished.

Summary

Durability:

After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.

Active

The initial state; the transaction stays in this state while it is executing

Partially Committed

After the final statement has been executed

Failed

After the discovery that normal execution can no l onger proceed.

Aborted

After the transaction has been rolled back and the d atabase restored to its state prior to the start of the r ansaction. Two options after it has been aborted:

- *Restart the transaction
 - Can be done only if no internal logical error
- **❖**Kill the transaction

Committed

After successful completion

- 1. read (A)
- 2. A: = A-50
- 3. Write (A)
- 4. Read (B)
- 5. B = B + 50
- 6. Write (B)

Concurrent Executions

- Multiple transactions are allowed to run concurrently in th e system. Advantages are:
 - **❖Increased processor and disk utilization**, leading to b etter transaction throughput
 - ❖For example, one transaction can be using the CPU while another is reading from or writing to the disk
 - **❖Reduced average response time** for transactions: shor transactions need not wait behind long ones

Concurrent Executions

- Concurrency control schemes mechanisms to achieve i solation
 - ❖ That is, to control the interaction among the concurrent transactions in order to prevent them from destroying the consistency of the database

Schedules

- ❖ Schedule a sequence of instructions that specify the chr onological order in which instructions of concurrent transactions are executed
 - A schedule for a set of transactions must consist of all instructions of those transactions
 - ❖ Must preserve the order in which the transactions appear in each individual transaction

Schedules

- A transaction that successfully completes its execution will have a **commit** instructions as the last statement
 - ❖By default transaction assumed to execute commit instruction as its last step
- **A transaction** that **fails** to successfully complete its execution will have an **abort** instruction as the last statement

Schedules

❖Let T₁ transfer \$50 from A to B, and T₂ transfer 10 % of the balance from A to B

An example of a serial schedule in which T_1 is followed by T_2 :

Schedule1

T ₁	T ₂
Read (A) A := A-50 Write (A) Read (B) B := B+50 Write (B) Commit	Read (A) Temp := A*0.1 A := A – temp Write (A) Read (B) B := B + temp Write (B) Commit

Α	В	A + B	transaction	Remarks
100	200	300	@ Start	
50	200	250	T1, write A	
50	250	300	T1, write B	@ Commit
45	250	295	T2, write A	
45	255	300	T2, write B	@ Commit

Consistent @ Commit

Inconsistent @ Transit

Inconsistent @ Commit

Schedule 2

A serial schedule in which T2 is followed by T1

T ₁	T ₂
	Read (A)
	Temp := A*0.1
	A := A – temp
	Write (A)
	Read (B)
	B := B + temp
	Write (B)
	Commit
Read (A)	
A := A-50	
Write (A)	
Read (B)	
B := B+50	
Write (B)	
Commit	

Α	В	A + B	transaction	Remarks
100	200	300	@ Start	
90	200	290	T2, write A	
90	210	300	T2, write B	@ Commit
40	210	250	T1, write A	
40	260	300	T1, write B	@ Commit

Consistent @ Commit

Inconsistent @ Transit

Inconsistent @ Commit

Schedule 3 (Class Quiz)

T ₁	T ₂
Read (A)	
A := A - 50 Write (A)	
()	Read (A)
	Temp := A*0.1
	A := A – temp Write (A)
Read (B)	write (A)
B := B + 50	
Write (B)	
Commit	
	Read (B)
	B := B + temp
	Write (B) Commit
	Commit

```
\mathbf{T_1}
 T_2
Read (A)
A := A - 50
Write (A)
Read (B)
B := B + 50
Write (B)
Commit
 Read (A)
 Temp := A*0.1
 A := A - temp
 Write (A)
 Read (B)
 B := B + temp
 Write (B)
 Commit
```


Schedule 3

Α	В	A + B	transaction	Remarks
100	200	300	@ Start	
50	200	250	T1, write A	
45	200	245	T2, write A	
45	250	295	T1, write B	@ Commit
45	255	300	T2, write B	@ Commit

Consistent @ Commit

Inconsistent @ Transit

Inconsistent @ Commit

Schedule 4 (Class Quiz)

The following concurrent schedule does not preserve the sum of "A + B"

T ₁	T ₂
	Read (A) Temp := A*0.1 A := A – temp
	Write (A)
	Read (B)
Write (A)	
Read (B)	
B := B+50	
Write (B) Commit	
Commit	B := B + temp
	Write (B)
	Commit

Schedule 4

The following concurrent schedule does not preserve the sum of "A + B"

T ₁	T ₂
	Read (A)
	Temp := A*0.1
	A := A – temp
	Write (A)
	Read (B)
Write (A)	
Read (B)	
B := B+50	
Write (B)	
Commit	
	B := B + temp
	Write (B)
	Commit

Α	В	A + B	transaction	Remarks
100	200	300	@ Start	
90	200	290	T2, write A	
90	200	290	T1, write A	
90	250	340	T1, write B	@ Commit
90	260	350	T2, write B	@ Commit

Consistent @ Commit Inconsistent @ Transit Inconsistent @ Commit

Module Summary

- ❖ A task is a database is done as a transaction that passes th rough several states
- Transactions are executed in concurrent fashion for better throughput
- Concurrent execution of transaction raise serializability is sues that need to be addressed
- All schedules may not satisfy ACID properties

