Mehrbenutzersynchronisation

Ausführung der drei Transaktionen T₁, T₂ und T₃:

(a) im Einzelbetrieb und


(b) im (verzahnten) Mehrbenutzerbetrieb (gestrichelte Linien repräsentieren Wartezeiten)

Fehler bei unkontrolliertem Mehrbenutzerbetrieb I

Verlorengegangene Änderungen (*lost update*)

Schritt	T_1	T_2
1.	read(A,a₁)	
2.	$a_1 := a_1 - 300$	
3.		read(A , a_2)
4.		$a_2 := a_2 * 1.03$
5.		write(A , a_2)
6.	write($A_i a_1$)	
7.	read(B_1b_1)	
8.	$b_1 := b_1 + 300$	
9.	write($B_1 b_1$)	

Fehler bei unkontrolliertem Mehrbenutzerbetrieb II

Abhängigkeit von nicht freigegebenen Änderungen

Schritt	T_1	T_2
1.	read(A,a ₁)	
2.	$a_1 := a_1 - 300$	
3.	write(A,a ₁)	
4.		read(A,a ₂)
5.		$a_2 := a_2 * 1.03$
6.		write(A_1a_2)
7.	read(B,b ₁)	
8.		
9.	abort	

Fehler bei unkontrolliertem Mehrbenutzerbetrieb III

Phantomproblem

 T_1 T_2

select sum(KontoStand)

from Konten

insert into Konten

values (*C*,1000,...)

select sum(Kontostand)

from Konten

Serialisierbarkeit

- Historie ist "äquivalent" zu einer seriellen Historie
- dennoch parallele (verzahnte) Ausführung möglich

Serialisierbare Historie von T_1 **und** T_2

Schritt	T ₁	T_2
1.	ВОТ	
2.	read(<i>A</i>)	
3.		ВОТ
4.		read(<i>C</i>)
5.	write(<i>A</i>)	
6.		write(\mathcal{C})
7.	read(<i>B</i>)	
8.	write(<i>B</i>)	
9.	commit	
10.		read(<i>A</i>)
11.		write(A)
12.		commit

Serielle Ausführung von T_1 vor T_2 , also T_1/T_2

Schritt	T ₁	T_2
1.	ВОТ	
2.	read(A)	
3.	write(<i>A</i>)	
4.	read(<i>B</i>)	
5.	write(<i>B</i>)	
6.	commit	
7.		ВОТ
8.		read(C)
9.		write(C)
10.		read(A)
11.		write(<i>A</i>)
12.		commit

Nicht serialisierbare Historie

Schritt	T ₁	T_3
1.	ВОТ	
2.	read(A)	
3.	write(<i>A</i>)	
4.		ВОТ
5.		read(A)
6.		write(<i>A</i>)
7.		read(<i>B</i>)
8.		write(<i>B</i>)
9.		commit
10.	read(<i>B</i>)	
11.	write(<i>B</i>)	
12.	commit	

Zwei verzahnte Überweisungs-Transaktionen

Schritt	T ₁	T_3
1.	ВОТ	
2.	read($A_i a_1$)	
3.	$a_1 := a_1 - 50$	
4.	write($A_{i}a_{1}$)	
5.		ВОТ
6.		read(<i>A,a₂</i>)
7.		$a_2 := a_2 - 100$
8.		write (A, a ₂)
9.		read <i>(B,b₂)</i>
10.		$b_2 := b_2 + 100$
11.		write(B,b_2)
12.		commit
13.	read(B_1b_1)	
14.	$b_1 := b_1 + 50$	
15.	write($B_{i}b_{1}$)	
16.	commit	

Eine Überweisung (T_1) und eine Zinsgutschrift (T_3)

Schritt	T ₁	T ₃
1.	ВОТ	
2.	read($A_i a_1$)	
3.	$a_1 := a_1 - 50$	
4.	write($A_{i}a_{1}$)	
5.		ВОТ
6.		read($A_i a_2$)
7.		$a_2 := a_2 * 1.03$
8.		write (A , a_2)
9.		read <i>(B,b₂)</i>
10.		$b_2 := b_2 * 1.03$
11.		write(B_1b_2)
12.		commit
13.	read(B_1b_1)	
14.	$b_1 := b_1 + 50$	
15.	write($B_{i}b_{1}$)	
16.	commit	

Theorie der Serialisierbarkeit "Formale" Definition einer Transaktion

Operationen einer Transaktion T_i

- r_i(A) zum Lesen des Datenobjekts A,
- w_i(A) zum Schreiben des Datenobjekts A,
- a_i zur Durchführung eines aborts,
- c_i zur Durchführung des **commit**.

Theorie der Serialisierbarkeit

Konsistenzanforderung einer Transaktion T_i

- entweder abort oder commit aber nicht beides!
- Falls T_i ein **abort** durchführt, müssen alle anderen Operationen $p_i(A)$ vor a_i ausgeführt werden, also $p_i(A) <_i a_i$.
- Analoges gilt für das **commit**, d.h. $p_i(A) <_i c_i$ falls T_i "**committed**".
- Wenn T_i ein Datum A liest und auch schreibt, muss die Reihenfolge festgelegt werden, also entweder r_i(A) <_i w_i(A) oder w_i(A) <_i r_i(A).

Theorie der Serialisierbarkeit II

Historie

- $r_i(A)$ und $r_j(A)$: In diesem Fall ist die Reihenfolge der Ausführungen irrelevant, da beide TAs in jedem Fall denselben Zustand lesen. Diese beiden Operationen stehen also nicht in Konflikt zueinander, so dass in der Historie ihre Reihenfolge zueinander irrelevant ist.
- $r_i(A)$ und $w_j(A)$: Hierbei handelt es sich um einen Konflikt, da T_i entweder den alten oder den neuen Wert von A liest. Es muss also entweder $r_i(A)$ vor $w_j(A)$ oder $w_j(A)$ vor $r_i(A)$ spezifiziert werden.
- $W_i(A)$ und $r_i(A)$: analog
- w_i(A) und w_j(A): Auch in diesem Fall ist die Reihenfolge der Ausführung entscheidend für den Zustand der Datenbasis; also handelt es sich um Konfliktoperationen, für die die Reihenfolge festzulegen ist.

Formale Definition einer Historie

$$\bullet \mathcal{H} = \bigcup_{i=1}^n T_i$$

$$<_H \supseteq \bigcup_{i=1}^n <_i$$

• Für zwei Konfliktoperationen $p, q \in H$ gilt entweder

-
$$p <_H q$$
 oder

-
$$q <_H p$$
.

Historie für drei Transaktionen

Beispiel-Historie für 3 TAs

$$r_{2}(A) \longrightarrow w_{2}(B) \longrightarrow w_{2}(C) \longrightarrow c_{2}$$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \uparrow$$

$$H = r_{3}(B) \longrightarrow w_{3}(A) \longrightarrow w_{3}(B) \longrightarrow w_{3}(C) \longrightarrow c_{3}$$

$$\uparrow \qquad \qquad \uparrow$$

$$r_{1}(A) \longrightarrow w_{1}(A) \longrightarrow c_{1}$$

Äquivalenz zweier Historien

 H = H' wenn sie die Konfliktoperationen der nicht abgebrochenen Transaktionen in derselben Reihenfolge ausführen

$$r_1(A) \rightarrow r_2(C) \rightarrow w_1(A) \rightarrow w_2(C) \rightarrow r_1(B) \rightarrow w_1(B) \rightarrow c_1 \rightarrow r_2(A) \rightarrow w_2(A) \rightarrow c_2$$

$$r_1(A) \rightarrow w_1(A) \rightarrow r_2(C) \rightarrow w_2(C) \rightarrow r_1(B) \rightarrow w_1(B) \rightarrow c_1 \rightarrow r_2(A) \rightarrow w_2(A) \rightarrow c_2$$


$$r_1(A) \rightarrow w_1(A) \rightarrow r_1(B) \rightarrow r_2(C) \rightarrow w_2(C) \rightarrow w_1(B) \rightarrow c_1 \rightarrow r_2(A) \rightarrow w_2(A) \rightarrow c_2$$

$$r_1(A) \rightarrow w_1(A) \rightarrow r_1(B) \rightarrow w_1(B) \rightarrow c_1 \rightarrow r_2(C) \rightarrow w_2(C) \rightarrow r_2(A) \rightarrow w_2(A) \rightarrow c_2$$


Serialisierbare Historie

Eine Historie ist *serialisierbar* wenn sie äquivalent zu einer seriellen Historie *Hs* ist.

Historie und zugehöriger Serialisierbarkeitsgraph


Serialisierbarkeitsgraph


- $W_1(A) \rightarrow r_3(A)$ der Historie H führt zur Kante $T_1 \rightarrow T_3$ des SG
- weitere Kanten analog
- "Verdichtung" der Historie


Serialisierbarkeitstheorem

Eine Historie *H* ist genau dann *serialisierbar*, wenn der zugehörige Serialisierbarkeitsgraph *SG(H)* azyklisch ist.

Historie

$$\mathsf{H} = \\ w_1(A) \to w_1(B) \to c_1 \to r_2(A) \to r_3(B) \to w_2(A) \to c_2 \to w_3(B) \to c_3$$

Serialisierbarkeitsgraph


Topologische Ordnung(en)

$$H_{s}^{1} = T_{1} | T_{2} | T_{3}$$
 $H_{s}^{2} = T_{1} | T_{3} | T_{2}$
 $H = H_{s}^{1} = H_{s}^{2}$

Eigenschaften von Historien bezüglich der Recovery

Terminologie

Wir sagen, dass in der Historie $H T_i$ von T_j liest, wenn folgendes gilt:

 T_jschreibt mindestens ein Datum A, das T_j nachfolgend liest, also:

$$W_j(A) <_H r_i(A)$$

2. T_j wird (zumindest) nicht vor dem Lesevorgang von T_j zurückgesetzt, also:

$$a_j \nmid_H r_i(A)$$

3. Alle anderen zwischenzeitlichen Schreibvorgänge auf A durch andere Transaktionen T_k werden vor dem Lesen durch T_i zurückgesetzt. Falls also ein $w_k(A)$ mit $w_j(A) < w_k(A) < r_i(A)$ existiert, so muss es auch ein $a_k < r_i(A)$ geben.

Eigenschaften von Historien bezüglich der Recovery

Rücksetzbare Historien

Eine Historie heißt rücksetzbar, falls immer die schreibende Transaktion (in unserer Notation T_j) vor der lesenden Transaktion (T_i) genannt) ihr commit durchführt, also: $C_j <_H C_i$. Anders ausgedrückt: Eine Transaktion darf erst dann ihr commit durchführen, wenn alle Transaktionen, von denen sie gelesen hat, beendet sind.

Eigenschaften von Historien bezüglich der Recovery

Beispiel-Historie mit kaskadierendem Rücksetzen

Schritt	T_1	T_2	T_3	T_4	T_5
0.					
1.	<i>W₁(A)</i>				
2.		r ₂ (A)			
3.		r ₂ (A) w ₂ (B)			
4.			r ₃ (B)		
5.			r ₃ (B) w ₃ (C)		
6.				$r_4(C)$	
7.				r ₄ (C) w ₄ (D)	
8.					<i>r₅(D)</i>
9.	a₁(abort)				

Historien ohne kaskadierendes Rücksetzten

Eine Historie vermeidet kaskadierendes Rücksetzen, wenn für je zwei TAs T_i und T_j gilt:

• $c_j <_H r_i(A)$ gilt, wann immer T_i ein Datum A von T_j liest.

Strikte Historien


Eine Historie ist strikt, wenn für je zwei TAs T_i und T_j gilt: Wenn

$$W_j(A) <_H O_i(A)$$

Dann muss gelten:

- $a_i <_H o_i(A)$ oder
- $C_j <_H O_j(A)$

Beziehungen zwischen den Klassen von Historien


• *SR*: serialisierbare Historien

• *RC*: rücksetzbare Historien

ACA: Historien ohne kaskadierendes Rücksetzen

ST: strikte Historien

Der Datenbank-Scheduler


Sperrbasierte Synchronisation

Zwei Sperrmodi


- S (shared, read lock, Lesesperre):
- X (exclusive, write lock, Schreibsperre):
- Verträglichkeitsmatrix (auch Kompatibilitätsmatrix genannt)

	NL	S	X
S	✓	✓	-
X		ı	-

Zwei-Phasen-Sperrprotokoll: Definition

- Jedes Objekt, das von einer Transaktion benutzt werden soll, muss vorher entsprechend gesperrt werden.
- 2. Eine Transaktion fordert eine Sperre, die sie schon besitzt, nicht erneut an.
- 3. eine Transaktion muss die Sperren anderer Transaktionen auf dem von ihr benötigten Objekt gemäß der Verträglichkeitstabelle beachten. Wenn die Sperre nicht gewährt werden kann, wird die Transaktion in eine entsprechende Warteschlange eingereiht – bis die Sperre gewährt werden kann.
- 4. Jede Transaktion durchläuft zwei Phasen:
 - Eine Wachstumsphase, in der sie Sperren anfordern, aber keine freigeben darf und
 - eine *Schrumpfphase*, in der sie ihre bisher erworbenen Sperren freigibt, aber keine weiteren anfordern darf.
- 5. Bei EOT (Transaktionsende) muss eine Transaktion alle ihre Sperren zurückgeben.

Zwei-Phasen Sperrprotokoll: Grafik


Verzahnung zweier TAs gemäß 2PL


- T_1 modifiziert nacheinander die Datenobjekte A und B (z.B. eine Überweisung)
- T_2 liest nacheinander dieselben Datenobjekte A und B (Z.B. zur Aufsummierung der beiden Kontostände).

Verzahnung zweier TAs gemäß 2PL

Schritt	T_1	T_2	Bemerkung
1.	ВОТ		
2.	lockX(A)		
3.	read(<i>A</i>)		
4.	write(<i>A</i>)		
5.		ВОТ	
6.		lockS(A)	T_2 muss warten
7.	lockX(B)		
8.	read(<i>B</i>)		
9.	unlockX(A)		T_2 wecken
10.		read(<i>A</i>)	
11.		lockS(B)	T_2 muss warten
12.	write(<i>B</i>)		
13.	unlockX(<i>B</i>)		T_2 wecken
14.		read(<i>B</i>)	
15.	commit		
16.		unlockS(A)	
17.		unlockS(<i>B</i>)	
18.		commit	

Strenges Zwei-Phasen Sperrprotokoll

- 2PL schließt kaskadierendes Rücksetzen nicht aus
- Erweiterung zum strengen 2PL:
 - alle Sperren werden bis EOT gehalten
 - damit ist kaskadierendes Rücksetzen ausgeschlossen


Verklemmungen (Deadlocks)

Ein verklemmter Schedule


Schritt	T_{1}	T_2	Bemerkung
1.	ВОТ		
2.	lockX(A)		
3.		вот	
4.		lockS(B)	
5.		read(<i>B</i>)	
6.	read(A)		
7.	write(<i>A</i>)		
8.	lockX(B)		T_1 muss warten auf T_2
9.		lockS(A)	T_2 muss warten auf T_1
10.	•••	•••	⇒ Deadlock

Erkennungen von Verklemmungen

Wartegraph mit zwei Zyklen

$$T_1 \to T_2 \to T_3 \to T_4 \to T_1$$

$$T_2 \to T_3 \to T_5 \to T_2$$


- ullet beide Zyklen können durch Rücksetzen von \mathcal{T}_3 "gelöst" werden
- Zyklenerkennung durch Tiefensuche im Wartegraphen


Verständnisfragen

- Commit-Reihenfolge
 - Serielle Anordnung

Beziehung zwischen Wartegraph und SG

Preclaiming zur Vermeidung von Verklemmungen

Preclaiming in Verbindung mit dem strengen 2 PL-Protokoll


Verklemmungsvermeidung durch Zeitstempel


- Jeder Transaktion wird ein eindeutiger Zeitstempel (TS) zugeordnet
- ältere TAs haben einen kleineren Zeitstempel als jüngere TAs
- TAs dürfen nicht mehr "bedingungslos" auf eine Sperre warten wound-wait Strategie
- T_1 will Sperre erwerben, die von T_2 gehalten wird.
- Wenn T_1 älter als T_2 ist, wird T_2 abgebrochen und zurückgesetzt, so dass T_1 weiterlaufen kann.
- Sonst wartet T_1 auf die Freigabe der Sperre durch T_2 .

wait-die Strategie

- T₁ will Sperre erwerben, die von T₂ gehalten wird.
- Wenn T_1 älter als T_2 ist, wartet T_1 auf die Freigabe der Sperre.
- Sonst wird T_1 abgebrochen und zurückgesetzt.

MGL: Multi-Granularity Locking

Hierarchische Anordnung möglicher Sperrgranulate


Erweiterte Sperrmodi

- NL: keine Sperrung (no lock),
- S: Sperrung durch Leser,
- X: Sperrung durch Schreiber,
- /S (intention share): Weiter unten in der Hierarchie ist eine Lesesperre (S) beabsichtigt,
- /X (intention exclusive): Weiter unten in der Hierarchie ist eine Schreibsperre (X) beabsichtigt.

Multi-Granularity Locking (MGL)

Kompatibilitätsmatrix


	NL	5	Х	IS	IX
S				✓	[
Х					[
IS		✓			
IX					

Multi-Granularity Locking (MGL)

Sperrprotokoll des MGL


- 1. Bevor ein Knoten mit *S* oder *IS* gesperrt wird, müssen alle Vorgänger in der Hierarchie vom Sperrer (also der Transaktion, die die Sperre anfordert) im *IX* oder *IS*-Modus gehalten werden.
- 2. Bevor ein Knoten mit X oder IX gesperrt wird, müssen alle Vorgänger vom Sperrer im IX-Modus gehalten werden.
- 3. Die Sperren werden von unten nach oben (bottom up) freigegeben, so dass bei keinem Knoten die Sperre freigegeben wird, wenn die betreffende Transaktion noch Nachfolger dieses Knotens gesperrt hat.

Datenbasis-Hierarchie mit Sperren


Datenbasis-Hierarchie mit Sperren

(T4 will s3 ändern, T5 will s5 lesen, was passiert?)


Datenbasis-Hierarchie mit blockierten Transaktionen


Datenbasis-Hierarchie mit blockierten Transaktionen

- die TAs T_4 und T_5 sind blockiert (warten auf Freigabe von Sperren)
- es gibt aber in diesem Beispiel (noch) keine Verklemmung
- Verklemmungen sind aber auch bei MGL möglich

Einfüge- und Löschoperationen, Phantome

- Vor dem Löschen eines Objekts muss die Transaktion eine X-Sperre für dieses Objekt erwerben. Man beachte aber, dass eine andere TA, die für dieses Objekt ebenfalls eine Sperre erwerben will, diese nicht mehr erhalten kann, falls die Löschtransaktion erfolgreich (mit commit) abschließt.
- Beim Einfügen eines neuen Objekts erwirbt die einfügende Transaktion eine X-Sperre.

Phantomprobleme

T_1	T_2
select count(*)	
from prüfen	
where Note between 1 and 2;	
	insert into prüfen
	values (19555, 5001, 2137, 1);
select count(*)	
from prüfen	
where Note between 1 and 2	

Phantomprobleme

- Das Problem lässt sich dadurch lösen, dass man zusätzlich zu den Tupeln auch den Zugriffsweg, auf dem man zu den Objekten gelangt ist, sperrt
- Wenn also ein Index für das Attribut *Note* existiert, würde der Indexbereich [1,2] für T_1 mit einer *S-Sperre* belegt
- Wenn jetzt also Transaktion T_2 versucht, das Tupel [29555, 5001, 2137, 1] in *prüfen* einzufügen, wird die TA blockiert

Zeitstempel-basierende Synchronisation

Jedem Datum A in der Datenbasis werden bei diesem Synchronisationsverfahren zwei Marken zugeordnet:

- 1. readTS(A):
- 2. writeTS(A):

Synchronisationsverfahren

- T_i will A lesen, also $r_i(A)$
 - Falls $TS(T_i) < writeTS(A)$ gilt, haben wir ein Problem:
 - *Die Transaktion T_i ist älter als eine andere Transaktion, die A schon geschrieben hat.
 - *Also muss T_i zurückgesetzt werden.
 - Anderenfalls, wenn also $TS(T_i) \ge writeTS(A)$ gilt, kann T_i ihre Leseoperation durchführen und die Marke readTS(A) wird auf $max(TS(T_i), readTS(A))$ gesetzt.

Zeitstempel-basierende Synchronisation

Synchronisationsverfahren

- T_i will A schreiben, also $w_i(A)$
 - Falls TS(T_i) < readTS(A) gilt, gab es eine jüngere Lesetransaktion, die den neuen Wert von A, den T_i gerade beabsichtigt zu schreiben, hätte lesen müssen. Also muss T_i zurückgesetzt werden.
 - Falls TS(T_i) < writeTS(A) gilt, gab es eine jüngere
 Schreibtransaktion. D.h. T_i beabsichtigt einen Wert einer jüngeren Transaktion zu überschreiben. Das muss natürlich verhindert werden, so dass T_i auch in diesem Fall zurückgesetzt werden muss.
 - Anderenfalls darf T_i das Datum A schreiben und die Marke writeTS(A) wird auf TS(T_i) gesetzt.

Optimistische Synchronisation

1. Lesephase:

- In dieser Phase werden alle Operationen der Transaktion ausgeführt also auch die Änderungsoperationen.
- Gegenüber der Datenbasis tritt die Transaktion in dieser Phase aber nur als Leser in Erscheinung, da alle gelesenen Daten in lokalen Variablen der Transaktion gespeichert werden.
- alle Schreiboperationen werden zunächst auf diesen lokalen Variablen aufgeführt.

2. Validierungsphase:

- In dieser Phase wird entschieden, ob die Transaktion möglicherweise in Konflikt mit anderen Transaktionen geraten ist.
- Dies wird anhand von Zeitstempeln entschieden, die den Transaktionen in der Reihenfolge zugewiesen werden, in der sie in die Validierungsphase eintreten.

3. Schreibphase:

 Die Änderungen der Transaktionen, bei denen die Validierung positiv verlaufen ist, werden in dieser Phase in die Datenbank eingebracht.

Validierung bei der optimistischen Synchronisation

Vereinfachende Annahme: Es ist immer nur eine TA in der Validierungsphase!

Wir wollen eine Transaktion T_j validieren. Die Validierung ist erfolgreich falls für **alle** älteren Transaktionen T_a – also solche die früher ihre Validierung abgeschlossen haben – eine der beiden folgenden Bedingungen gelten:

- 1. T_a war zum Beginn der Transaktion T_j schon abgeschlossen einschließlich der Schreibphase.
- 2. Die Menge der von T_a geschriebenen Datenelemente, genannt $WriteSet(T_a)$ enthält keine Elemente der Menge der gelesenen Datenelemente von T_j , genannt $ReadSet(T_i)$. Es muss also gelten:

$$WriteSet(T_a) \cap ReadSet(T_i) = \emptyset$$

Validierung bei der Snapshot Isolation (SI)


Vorsicht: SI garantiert nicht die Serialisierbarkeit – wird aber heute oft für hoch-skalierende Systeme verwendet

Wir wollen eine Transaktion T_j validieren. Die Validierung ist erfolgreich falls für **alle** älteren Transaktionen T_a – also solche die früher ihre Validierung abgeschlossen haben – eine der beiden folgenden Bedingungen gelten:

- 1. T_a war zum Beginn der Transaktion T_j schon abgeschlossen einschließlich der Schreibphase.
- 2. Die Menge der von T_a geschriebenen Datenelemente, genannt $WriteSet(T_a)$ enthält keine Elemente der Menge der gelesenen geschriebenen Datenelemente von T_{j_i} genannt $WriteSet(T_i)$. Es muss also gelten:


ReadSet WriteSet(T_a) \cap WriteSet(T_i) = \emptyset

Klassifikation der Synchronisationsverfahren


Deadlockbehandlung nötig

Klassifikation der Deadlock-Behandlungsverfahren


Synchronisation von Indexstrukturen

B*-Baum mit rechts-Verweisen zur Synchronisation


Synchronisation von Indexstrukturen B+-Baum mit rechts-Verweisen nach Einfügen von 14


set transaction [read only, |read write,] [isolation level read uncommitted, | read committed, | repeatable read, | serializable,]

[diagnostic size ...,]

• read uncommitted: Dies ist die schwächste Konsistentstufe. Sie darf auch nur für read only-Transaktionen spezifiziert werden. Eine derartige Transaktion hat Zugriff auf noch nicht festgeschriebene Daten. Zum Beispiel ist folgender Schedule möglich:

T_1	T_2
	read(A)
	write(A)
read(A)	WITE(A)
	rollback

 read committed: Diese Transaktionen lesen nur festgeschriebene Werte. Allerdings können sie unterschiedliche Zustände der Datenbasis-Objekte zu sehen bekommen:

T_1	T_2
read(A)	
	write(A)
	write(B)
	commit
read(B)	
read(A)	

- repeatable read: Das oben aufgeführte Problem des *non* repeatable read wird durch diese Konsistenzstufe ausgeschlossen. Allerdings kann es hierbei noch zum Phantomproblem kommen. Dies kann z.B. dann passieren, wenn eine parallele Änderungstransaktion dazu führt, dass Tupel ein Selektionsprädikat erfüllen, das sie zuvor nicht erfüllten.
- serializable: Diese Konsistenzstufe fordert die Serialisierbarkeit. Dies ist der Default.