

数据库系统原理

Database System Principle

邵蓥侠

Email: shaoyx@bupt.edu.cn

北京邮电大学计算机学院

计算机应用技术中心

TRANSACTION MANAGEMENT

Introduction to Part 7

- ■DBS中,从DBMS的角度,用户对DB的访问体现为DBS中1 个或多个事务的执行
- 事务是DBS中应用程序/数据库应用系统的基本逻辑单位,也是DBMS管理DBS运行的基本单位,§ 17.1/17.2
- 多用户DBS中,多个用户对DB的并发访问体现为DBS中多个数据库事务的并发执行
- ■事务是动态的,具有一定生命周期
 - 事务具有多种状态,事务的执行体现为各状态间的转换过程,§ 17.4, Fig.17.1

Introduction to Part 7 (cont.)

- 在DBS中,事务执行时,特别是当多个事务对共享数据进行并 发访问时,为维护DBS系统中数据的正确性(integrities),事务 必须满足一定的约束条件,表现为事务的4个基本特征 (ACID),§ 17.1/17.2/17.4/17/5
 - ■原子性(atomicity),一致性(consistency),独立性/隔离性 (isolation),永久性/持续性/操作结果永久保持性 (durability)
- DBMS中的recovery-management component 负责保障事务的原子性(§ 19)
- ■事务设计者/DBS应用程序编程者负责保障事务的一致性

- DBMS中的concurrency-control component负责保障事务的独立性(§18)
- DBMS中的recovery-management component负责保障事务的永 久性(§19)
- 当DBS中存在多个并发事务时,DBMS通过事务调度对各事 务进行并发控制(§18.4),以保证并发事务的运行结果正确性
 - DBMS中的concurrency-control component依据事务调度可串行性(Serializability)的基本原理,对事务进行并发控制和调度, § 18.6

Introduction to Part 5 (cont.)

■具体实现技术包括:

基于锁的并发控制技术(§18.1),多粒度控制技术(§18.3);基于时间戳的并发控制技术(§18.4)、基于验证的并发控制技术(§18.5)、多版本控制(§18.6)

■此外, DBMS的concurrency-control component还需要对多个 并发执行的事务进行死锁处理(§18.2)

Chapter 17

TRANSACTIONS

§ 17.1 Transaction Concept

- Definition and composition
- **Read** and write
- ACID properties

Transaction Concept (cont.)

- The transaction is
 - a unit of DBS application program executing that accesses and possibly updates various data items in DB
- A transaction is *initiated* by a user application program written in
 - data manipulating language such as SQL, for example selectfrom-where, or
 - programming languages, e.g. C++ or Java, with embedded
 DB accesses in JDBC or ODBC

Transaction Concept (cont.)

- A transaction consists of
 - a collection of operations that form a single logic unit of application works, delimited by the statements of the form begin transaction and end transaction
 - operations: read or write on DB, or other operations

```
 begin-transaction
 op<sub>1</sub>;
 op<sub>2</sub>;
 op<sub>n</sub>;
 end-transaction (e.g. commit or abort/rollback)
```


Transaction Concept (cont.)

- Conceptually, a transaction can be defined by *read* and *write* operations, which are independent of DBS query languages (e.g. SQL) and DBMS (e.g. SQL Server)
- E.g.1. Account-transfer T1:

transfer \$50 from account A to account B

```
T1: begin-transaction

read (account_A);

account_A := account_A -50;

write (account_A);

read (account_B);

account_B := account_B + 50;

write (account_B);

end-transaction
```

```
begin-transaction
read ( amount_A );
amount_A:= amount_A -50;
if amount_A < 0 then
then begin
 print('insufficient funds')
 rollback T2
 end
else begin
 write (account_A);
 read (amount_B);
 amount_B := amount_B + 50;
 write (amount_B);
 commit T2
 end
```

■ abort/ rollback T2: 撤销之前对loan_A 的修改,即恢复 loan_A 的原值,并立即结束T2,不再执行其后的各操作

Fig.17.0.1 Account_transfer T2 with rollback

```
DECLARE @transfer_name varchar(10) /*事务变量定义*/
SET @transfer name = 'I-transfer-from-A-to-B' /*事务命名*/
BEGIN TRANSACTION @transfer_name /*事务开始*/
USE ACCOUNT /*打开数据库ACCOUNT*/
 /*将上述批SQL语句提交SQL Server*/
GO
 /* 修改A帐户*/
UPDATE account_A
  SET balance = balance - 50
  WHERE branch name= 'Brooklyn'
UPDATE account_B
 /* 修改B帐户*/
  SET balance = balance + 50
  WHERE branch name= 'Brooklyn'
GO
 /*事务提交*/
COMMIT TRANSACTION @transfer_name
GO
```

Fig.17.0.2 Account_transfer T3 in T-SQL

ACID Properties (ref. to 17.2)

To preserve the integrity of data the database system must ensure:

- **Atomicity.** Either all operations of the transaction are properly reflected in the database or none are.
- **Consistency.** Execution of a transaction in isolation preserves the consistency of the database.

ACID Properties (cont.)

- Isolation. Although multiple transactions may execute concurrently, each transaction must be unaware of other concurrently executing transactions. Intermediate transaction results must be hidden from other concurrently executed transactions.
 - That is, for every pair of transactions T_i and T_j , it appears to T_i that either T_j , finished execution before T_i started, or T_j started execution after T_i finished——好像两者串行执行
- **Durability.** After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.

- Each data access in transactions, such as select, Update in SQL, or API in ODBC, is translated/decomposed by DBMS into one or more read and write operations
- Refer to Fig. 17.0.3
- DBMS executes these *read* and *write* operations to fulfill data access in transactions
- For each transaction, DBMS allocates a *local buffer* in main memory as the working area for this transaction
- The database permanently resides on disk, but some portion of it is temporarily residing in the *disk buffer* in main memory

Read and Write Operations (cont.)

- read(X)
 - transfer the data item X from DB files on disk or the disk/system buffer to a variable, also called X, in the local buffer belonging to the transaction that executes the read operation
- \bullet write(X)
 - conceptually, transfer the value in the variable X in the local buffer of the transaction that execute the write operation back to the data item X in the DB files on disk
- In real DBS, the *write* operation issued by transactions does not necessarily result in the immediate update of the data on the disks, this operation may be temporarily stored in the *system buffers* and executed on the disk later
 - refer to Fig. 17.0.3

Transaction data accesses on data item x and y issued by T_i, e.g. select, insert, delete, update, ... local buffer for T_i **DBMS** $\mathbf{x}_{i}, \mathbf{y}_{i}$ read(x) write(y) 逻辑读写 disk buffer 物理读写 input(X) output(Y) / reflect $\mathbf{B}_{\mathbf{Z}}$ DB file on disk Fig.17.0.3 read and write operations

Transaction Properties

- To guarantee integrities of DB, *ACID Transaction Properties* should be maintained
 - Atomicity, Consistency, Isolation, Durability
- Consistency
 - execution of a transaction in isolation (that is, with no other transaction executing concurrently) preserves the consistency of the DB, i.e. before and after the transaction execution, DB is in a correct DB state
 - 一/*1个事务的正确执行使得DB从一个正确状态转移到另一个正确状态
 - DB state: contents of tables in DB, or DB instance

consistency/correctness

integrity constraints, specified by the application logic, are not violated

- during transaction execution the database may be temporarily inconsistent.
 - /*事务执行过程中,完整性约束有可能被破坏
- ensuring consistency of an individual transaction is the responsibility of the application programmers who codes the transaction
- E.g. The sum of A and B is unchanged by the execution of the transaction

A=1000, B=2000

- 1. *read* (A);
- 2. A := A 50;
- 3. *write* (aA);
- 4. *read* (B)
- 5. B := 50;
- 6. write (accB);

A=950, B=2050

- Either all operations of the transaction are <u>reflected</u> () properly in the database, or none are
 - /*事务中所有操作或者全部成功完成,并且这些操作结果被写入到DB;或者事务中的所有操作一个都不作,该事务对数据库和其他事务没有任何影响
 - /*将事务所有操作作为1个不可分割的整体
- E.g. If the transaction fails after step 3 and before step 6, money will be "lost" leading to an inconsistent database state
 - failure could bedue to software or hardware

A=1000, B=2000

- 1. *read* (A);
- 2. A := A 50;
- 3. *write* (aA);

A=950, B=2000

- 4. *read* (B)
- 5. B := 50;
- 6. write (B);

Atomicity (cont.)

 The log-based recovery component in DBMS is responsible for ensuring atomicity

Isolation

- Even though multiple transactions may execute concurrently, the system guarantee that all transactions seem to execute serially, so the consistent states of DB can be preserved
 - each transaction is unaware of other transactions executing concurrently in the system
 - /*对多个并发执行的事务,1个事务的执行不能被其他事务干扰,即1个事物的内部操作和数据对其它事务是隔离的,并发执行的事务间不能相互干扰,从执行结果来看,相当于事务串行执行
 - **Isolation** guarantees the correctness of concurrent execution of more than one transactions
 - The concurrency control component in DBMS ensures the isolation properties

E.g. if between steps 3 and 6 (of the fund transfer transaction), another transaction T2 is allowed to access the partially updated database, it will see an inconsistent database (the sum A + B will be less than it should be).

- 1. read(A)
- 2. A := A 50
- 3. write(A)

A=950, B=2000

read(A), read(B), print(A+B)

- 4. read(B)
- 5. B := B + 50
- 6. $\mathbf{write}(B)$
- Isolation can be ensured trivially by running transactions serially
 - That is, one after the other.

Durability

- After a transaction completes successfully (i.e. the transaction is *committed*), the changes it has made to the DB persist, even if there are system failure
 - ▶ /*事务一旦提交(成功完成),它对数据库中数据的改变就应该是 永久性的,这些改变不随其后的数据库系统错误而丢失
 - ensured by recovery management component
- E.g.1 the transfer of the \$50 has taken place, the updates to the database by the transaction must persist even if there are software or hardware failures.
- **E.g.2** the modifications on Y in Fig.17.0.3
 - the modified results in *local buffer* should be *reflected* to the *DB file* on disk

commit

Transaction Properties (cont.)

A=1000

B = 2000

e.g.2. for T3 in Fig.17.0.2

A=1000

B = 2000

B = 2000

begin-trans.; update(A); update(B); local buffer a=950 a = 950a=1000 for T3 b = 2050disk buffer a=950 a=1000 a=950 b = 2050A=1000

a=950 b = 2050A = 950B = 2050

Transaction Properties (cont.)

- ACID mechanisms in DBS
 - A: transaction management / recovery management component
 - C: programmer/transaction designer, integrity constraints testing mechanism in DBMS
 - I: concurrency control component
 - D: recovery management component

§ 17.4 Transaction Atomicity and Durability - States

- Committed (提交) transaction
 - successfully complete all its operations
- Aborted (撤销/夭折) transaction
 - not finish all its operations successfully
 - rollback
- During its execution, a transaction can stay in several states, as shown in Fig.17.1
 - taking Fig.17.0.5, Fig.17.0.6 as examples

Fig.17.1. State diagram of a transaction

Fig.17.0.4 Process states

Transaction

Fig.17.0.5 Life-cycle of a successful/committed transaction

Transaction

Fig.17.0.6 Life-cycle of a rollback transaction

Active

- the initial state, the transaction stays in this state while it is executing from *begin-transaction*
- in this state, the transaction is created (after begin-transaction is submitted), resources, e.g. local buffer are allocated to the transaction
 - e.g. ▶

Note

 transaction operations are executed, but the modifications on DB issued by operations may only stored temporally in the disk buffer, not *reflected* to DB file on disks immediately

- Partially committed (部分提交):
 - after the final statement (i.e. *Commit*) has been submitted, the transaction enters this state
 - in this state, the influences that the transaction's operations have made on DB are reflected from the disk buffer to DB by DBMS

/*DBMS将disk缓冲区中的DB修改结果写入磁盘DB文件中

■ e.g. **>**

- Committed
 - after the transaction has successfully completed all its operations, and all the results of these operations have been reflected to the DB in *partial commit* state, it enters this state
 - in this state, the transaction
 - releases the resources occupied
 - and then terminated (quits DBS),
 the cycle-life of the transaction is ended
 - e.g.

Transaction States (cont.)

- Failed
 - if it is discovered that normal execution can no longer proceed, the transaction enters this state
 - e.g. Account_transfer T2 in Fig.17.0.1 ▶
 - in this state, the transaction is *rolled back* to restore DB to the state prior to the start of the transactions (§ 19)

/*在此状态下进行失败处理工作

■ e.g. Fig.17.0.6 **▶**

Transaction States (cont.)

- -Aborted (夭折/异常结束/中止状态)
 - after the transaction has been rolled back in *failed* state, and the DB has been restored to its state prior to the start of the transactions, it enters this state to end the transaction

 /*表示DBMS已完成失败处理工作,事务将要退出系统
 - in this state, the transaction
 - releases the resources occupied
 - reports to its user that the transaction is *aborted*
 - and then terminated (quits DBS)
 - , the cycle-life of the transaction is ended
 - e.g. Fig.17.0.6 ▶

- ■Roll back (回滚、滚回)
 - ■撤销到目前为止事务已经对数据库做的所有修改,使数据库状态恢复到事务开始前的状态

```
E.g. define table SC as
create table SC
(s# integer,
c# integer,
grade integer,
check (grade between 0 AND 100)
```

```
define the update
transaction update-tran
as:

update SC

set grade = grade + 5
where ....
```

update on some tuples

restore/rollback the tuples updated

s#	c#	grade
101	1	85
102	2	55
201	2	75
210	5	100
401	3	77
510	2	60

s#	<i>c</i> #	grade
101	1	90
102	2	60
201	2	80
210	5	105
401	3	77
• • •		
510	2	60

s#	<i>c</i> #	grade
101	1	85
102	2	55
201	2	75
210	5	100
401	3	77
510	2	60

(a) the initial **SC** instance

(b) SC instance when failure occurs during execution of transaction, i.e. integrity is violated

(c) SC instance after roll back, i.e. canceling all the updates on SC having been made, equal to the initial instance

- When tuple 1, 2, 3 have been successfully updated and tuple 4 is updated, the values of t4[grade]=105 >100, the integrity is violated
- DBMS *rollback*s the transaction **update-tran**
 - restore the values of t1[grade], t2[grade], t3[grade] and t4[grade] to its initial values

- Another Example
 - importing data into DB in SQL Server, where existing some error data (e.g. unmatched data type) in the input files

§ 17.5 Transaction Durability

(for Concurrent Executions)

- Concurrent executions of a set of transactions allows
 - high throughput and resource utilization, reduced waiting time
 - e.g. the multi-user ticket-ordering system
- Demerits for allowing transaction concurrency
 - for a set of transactions which contain operations on *shared data*, the different schedules (serial, concurrent) may result in different final DB states after all these transactions terminate
- Concurrency-control schemes and transaction schedules are needed

- A *schedule* on a set of concurrent transactions, arranged by DBMS concurrency-control component, specifies the chronological order in which instructions/operations 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 instructions appear in each individual transaction.
- A transaction that successfully completes its execution will have a commit instructions as the last statement
- A transaction that fails to successfully complete its execution will have an abort instruction as the last statement

An Example

- T1: transfer \$50 funds from account-A to account-B
- T2: transfer 10% of the balance from A to B
- initial value of A: \$1000
 - initial value of B: \$2000
 - initial (A + B) : \$3000

T_1	T_2	
read (A) A := A - 50 write (A) read (B) B := B + 50 write (B) commit	read (<i>A</i>) temp := <i>A</i> * 0.1 <i>A</i> := <i>A</i> - temp write (<i>A</i>) read (<i>B</i>) <i>B</i> := <i>B</i> + temp write (<i>B</i>) commit	-A=950, B=1050 Final results: A=\$855, B=\$2145 (A + B) = \$3000

Fig.17.2 Serial S1 i.e. T1; T2

- After T1 and T2 are finished under the constraints of the schedule S2,
 - the sum of A and B is preserved as 3000
 - the final value of *account-A* is 850
 - the final value of *account-B* is 2150
- Serial schedule S1 and S2 result in different final values of shared data items A and B,
 - though they are all correct schedules

read (A) $temp := A * 0.1$ $A := A - temp$ $write (A) read (B) B := B + temp write (B) commit read (A) A := A - 50$	T_1	T_2
write (A) read (B) B := B + 50 write (B) commit	A := A - 50 write (A) read (B) B := B + 50 write (B)	temp := A * 0.1 A := A - temp write (A) read (B) B := B + temp write (B)

Fig.17.3 Serial S2 i.e. T2; T1

T_1	T_2	并发调度S3将针对A的2次写	
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)	操作、针对B的2次写操作安排 在相近时间执行,利于DBMS 在checkpoint时刻一次性地将 A、B的修改结果写回数据库文 件,减少DB file的写/output操 作次数; 类似地,将针对A的2次读操作、 针对B的2次读操作安排在相近 时间执行,有利于减少对DB file 的读/input操作次数	
	B := B + temp write (B)	Final results:	
	commit	A=\$855, B=\$2145	
Fig 17 / \$3		(A + B) = \$3000	

Fig.17.4 S3

T_1 T_2 Note: assuming in Fig.17.5, read(A)A := A - 50read fetches data directly read(A)from DB file on disk temp := A * 0.1A := A - tempwrite (A)read (B) write (A)read (B) Final results: B := B + 50A=\$950, B=\$2100 write (B) commit (A + B) = \$3050B := B + tempwrite (B) commit Fig.17.5 Concurrent S4

Why S3 gives a correct result while S4 leaves a wrong state?

- In S3, T1 and T2 access shared data A and B serially
 - with respect to shared data A and B, S3 has the same executing results as serial S1, and S3 is equivalent to serial S1
- In S4
 - T1 and T2 operate on shared data A and B in interweaving (交错, 交织) ways
 - S4 has not the same executing results as serial S1, and S4 is not equivalent to serial S1;
 - S4 leaves the database in an *inconsistent* state, and isolation and consistency are violated

§ 17.6 Serializability

- -/*数据库系统中,多个事务的**串行执行**可以保证事务的 ACID特性(如S1, S2),但执行效率低
- ■/*多个事务**并发执行**时,如果事务操作的调度顺序不当(如 S4),将影响DBS正确性
 - e.g. S4 in 🕟
- ■/*事务并发控制基本原理
 - 事务调度可串行化:相互冲突的操作串行执行,非冲突操作并行/交织执行
 - e.g. S3 in 💌

Serializability (cont.)

- How to identify whether or not a *concurrent schedule* S on a set of transactions is right?
 - S is **equivalent** to a *serial* one S'?
- /*将对S正确性的判断转换为对S可串行性的判断
- Schedule equivalence
 - conflict equivalence
 - view equivalence

- Basic Assumption Each transaction preserves database consistency.
- Thus, serial execution of a set of transactions preserves database consistency.
- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule.
- Different forms of schedule equivalence give rise to the notions of:
 - 1. conflict serializability
 - 2. view serializability

17.5.1 Conflict Serializability

- Given two transactions $T_i = \{ I_i \}, T_j = \{ I_j \}, \text{ and a schedule S on } T_i \text{ and } T_j$
- I_i of transactions T_i and I_j of T_j are **conflict**, if and only if
 - there exists some item Q accessed by both I_i and I_j , and at least one of these two instructions is write(Q)
 - i.e.
 - $I_i = read(Q), I_j = write(Q)$
 - $I_i = write(Q), I_j = read(Q)$
 - $I_i = write(Q), I_j = write(Q)$

$$l_i = \mathbf{read}(Q), \ l_j = \mathbf{read}(Q),$$

 l_i and l_j don't conflict.

Conflict Serializability (cont.)

- S and S' are conflict equivalent
 - if the schedule S can be transformed into S' by a series of swaps of non-conflicting instructions

e.g.

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

Fig.	17	.7	S5
1 -5.	_ /	• /	

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

Fig.17.8 S6

Conflict Serializability (cont.)

Note:

- only swapping of two operations/instructions I_i and I_j that belong to two different T_i and T_j respectively are permitted
- swapping should not change the orders of instruction executing in each transaction
 - e.g. in Fig.17.7, swapping of *read*(B) and *write*(B) in T₁ is not allowed
- swapping should not change the orders of conflict instruction executing in S
 - e.g. in Fig.17.7, swapping of write(A) in T_1 and read(A) in T_2 is not allowed

- A *concurrent* schedule *S* is *conflict serializable* if it is conflict equivalent to a serial schedule *S*'
 - e.g. concurrent S5 in Fig.17.7 is equivalent to S6 in Fig.17.8
- There are some schedules of transactions, which are not conflict serializable

e.g.

T_3	T_4
read (Q) write (Q)	write (Q)

Identification of Conflict Serializability

- Given a concurrent schedule S, how to determine whether or not S is conflict serializable (i.e. is right)?
- Method 1
 - starting from the concurrent S, maintaining executing orders of conflicting operations in S, and swapping executing orders of non-conflicting operations in S
 - observing whether or not a serial S' can be obtained
- Method 2
 - precedence-graph in Fig.17.10, 17.11

Identification of Conflict Serializability -An Example

- Given the following concurrent schedule S on transactions T1,
 T2, T3, and T4
 - determine whether or not S is conflict-serializable?
 - if S is conflict-serializable, give its equivalent serial schedule; and if it is not, give the reason

Identification of Conflict Serializability -An Example (cont.)

Time T1	T2	T3	T4
1		read(X)	
2	write(X)		
3		write(Y)	
4			read(Y)
5 read(Y)			
6			read(X)
7			write(Z)
8 write(X)			
	Fig.14.0.10		

Answer: S is equivalent to <T3; T2; T4; T1>

Precedence-graph

- Given a schedule S of a set of transactions $T_1, T_2, ..., T_n$, the precedence graph (前趋图) G(S) for S is
 - a direct graph G(V, E) where the vertices are the transactions
 - an arc from $T_i \rightarrow T_j$, for which one of three conditions holds
 - T_i executes write(Q) before T_j executes read(Q),
 - T_i executes read(Q) before T_j executes write(Q)
 - T_i executes write(Q) before T_j executes write(Q)

Precedence-graph (cont.)

T_i	T_j	T_i	T_j	T_i	T_{j}
write(Q		read(Q)		write(Q)	
	read(Q)		write(Q)		write(Q)
t	(a)		(b)		(c)

Fig. 17.0.11 Cases for arc $T_i \rightarrow T_j$ in precedence graphs

Precedence-graph (cont.)

■ A schedule is *conflict serializable* if and only if its precedence graph is acyclic (无环的)

• E.g. Concurrent schedule S (in the next slide) and its precedence

graph

Fig.17.0.12
Precedence graph for S

T_1	T_2	T_3	T_4	T_5
	read(X)			13 7 10
read(Y)				
read(Z)	4-11-15			4-11-15
				read(V)
No. of the last				read(W)
				read(W)
	read(Y)			
	write(Y)			
		write(Z)		
read(U)				
			read(Y)	
	17		write(Y)	7
			read(Z)	
			write(Z)	
read(U)				DE FINA
write(U)				

Fig.17.0.12 Concurrent schedule S

Testing for Conflict Serializability

- Cycle-detection algorithms exist which take order n^2 time, where n is the number of vertices in the graph.
 - (Better algorithms take order n + e where e is the number of edges.)
- If precedence graph is acyclic, the serializability order can be obtained by a *topological sorting* of the graph.
 - That is, a linear order consistent with the partial order of the graph.
 - For example, a serializability order for the schedule (a) would be one of either (b) or (c)

Construction of Conflict Serializable Concurrent Schedule

- Given a serial schedule S, how to construct a concurrent S', which is conflict equivalent to S
 - starting from schedule S, maintaining executing orders of conflicting operations in S, and swapping executing orders of non-conflicting operations in S, resulting in a conflict serializable S'
 - e.g. serial schedule S6 in Fig.17.8 and concurrent S5 in Fig.17.7 ▶

§ 17.7 Recoverability

(for transaction isolation and atomicity)

- Recoverability address how to deal with the schedules when transaction failures occur
- Requirements
 - when transaction T_i fails, the operations already executed should be rollbacked/undone/aborted/canceled to ensure the atomicity
 - when transaction T_i fails, any T_j that is dependent on T_i should also be aborted,
 - e.g. T_j reads data having been written by T_i

17.7.1 Recoverability (cont.)

- A recoverable schedule is a schedule, where for each pair of T_i and T_j
 - if T_j reads a data items previously written by T_i , the *commit* operation of T_i appears before the *commit* operation of T_j .

/*解释:

T_j 依赖于 T_i; 当T_i中的write(Q)需要aborted/rollback时,由于T_j还没有提交,T_j可以rollback,因此T_j中的read(Q)操作也随之aborted

Fig.17.0.18 Definition of recoverable schedule

- S9 in Fig.17.14 is *not* recoverable if T_9 commits immediately after the read(A)
 - if T_8 is aborted *after* T_9 has been committed, the value of the data item **A** will be **rollbacked** to its old value before T_8 executes.

■ but T₉ has read the new value of the data item **A** and has been committed

eu	T_8	T_9
Fig.17.14 S9	read (A) write (A)	read (A) commit
	read (B)	

17.7.2 Cascadeless Schedules

Cascading rollback

 a single transaction failure leads to a series of transaction rollbacks

■ E.g. before T_{10} , T_{11} and T_{12} are committed, just after T_{12} reads the item A, when T_{10} rollbacks due to failures, its dependent transactions T_{11} should also rollback, resulting in T_{12} also

rollback

T_{10}	T_{11}	T_{12}	
read (A)			
read (B)			
write (A)			
	read (A) write (A)		
	write (A)		
		read (A)	Fig.17.15 S10
abort			

Cascadeless Schedules (cont.)

- Cascading rollback is undesirable, because it leads to the undoing of a significant amount of previous works;
- Cascadeless schedules is expected for concurrent transactions
- Cascadeless schedules are the schedules that cascading rollbacks cannot occur; formally,
 - for each pair of transactions T_i and T_j such that T_j reads a data item Q previously written by T_i , the *commit* operation of T_i appears before the *read* operation of T_j .
 - Fig.17.0.19

Cascadeless Schedules (cont.)

Fig.17.0.19
Definition of cascadeless schedule
/*注意与 recoverable schedule定义
的区别

Fig.17.0.18 Definition of recoverable schedule

Cascadeless schedule vs recoverable schedule

- Every cascadeless schedule is also recoverable!!
- But a recoverable may not be a cascadeless schedule

An example of cascadeless and recoverable schedule in

(for Concurrency Control)

- A database must provide a mechanism that will ensure that all possible schedules are both:
 - Conflict serializable.
 - Recoverable and preferably cascadeless
- A policy in which only one transaction can execute at a time generates serial schedules, but provides a poor degree of concurrency
- Concurrency-control schemes tradeoff between the amount of concurrency they allow and the amount of overhead that they incur
- Goal to develop concurrency control protocols that will assure serializability.

Weak Levels of Consistency

- Some applications are willing to live with weak levels of consistency, allowing schedules that are not serializable
 - E.g., a read-only transaction that wants to get an approximate total balance of all accounts
 - E.g., database statistics computed for query optimization can be approximate (why?)
 - Such transactions need not be serializable with respect to other transactions
- Tradeoff accuracy for performance

Levels of Consistency in SQL-92

- Serializable default
- Repeatable read only committed records to be read, repeated reads of same record must return same value.
 However, a transaction may not be serializable it may find some records inserted by a transaction but not find others.
- Read committed only committed records can be read, but successive reads of record may return different (but committed) values.
- Read uncommitted even uncommitted records may be read.

Levels of Consistency in SQL-92

Lower degrees of consistency useful for gathering approximate information about the database

Warning: some database systems do not ensure serializable schedules by default

E.g., Oracle and PostgreSQL by default support a level of consistency called snapshot isolation (not part of the SQL standard)

- Data manipulation language must include a construct for specifying the set of actions that comprise a transaction.
- In SQL, a transaction begins implicitly.
- A transaction in SQL ends by:
 - Commit work commits current transaction and begins a new one.
 - **Rollback work** causes current transaction to abort.
- In almost all database systems, by default, every SQL statement also commits implicitly if it executes successfully
 - Implicit commit can be turned off by a database directive
 - E.g. in JDBC, connection.setAutoCommit(false);

略 Appendix A Transactions in SQL Server

- ■SQL Server系统中有三种**事务执行模式**:显示、自动提交、 隐性,用于启动事务执行
- Explicit transactions
 - delimited by begin-transaction and commit or rollback
 - defined by user/application program, explicitly controlled by user
 - ■工作在SQL Server系统的显示事务执行模式下
 - e.g. account-transfer transaction in Fig.15.0.2

Appendix A Transactions in SQL Server (cont.)

- Auto-commit transactions
 - SQL Server 默认的事务管理模式
 - ■在此模式下,每条单独的Transact-SQL语句均是一个事务
 - e.g.
 - CREATE, ALTER TABLE, SELECT, UPDATE, INSERT, DELETE, DROP, FETCH, OPEN
 - ■每条语句完成时,可以成功提交(commit),也可以失败滚回(rollback)
 - e.g. update SCset Grade=Grade +10

当某个学生Grade已经超过99,再执行本语句将导致事务回滚,SQL Server撤销整个更新语句的执行结果

- Implicit transactions / 隐性事务
 - SQL Server系统利用隐性事务模式设置命令设置系统的事务执行模式
 - set implicit_transaction on
 - ■在此模式下,每个事务无需(用begin-transition)显示地 定义事务的开始,但仍以显示的commit or rollback结束
 - 当一个事务结束后,系统自动启动下一个事务,无需 begin-transition,形成连续的事务链

set implicit_transaction on (用户定义) (单独T-SQL语句,每 条语句对应一个单独隐性事务) op_1 ; Create; op₂; Drop; 隐性事务执行模式 事务1 opm Select; commit; Open; Drop; op_{m+1} ; op_{m+2} ; Insert; 事务2 Delete; Update; op_k rollback;

set implicit_transaction off

SQL Server 批处理中的事务

- 北处理
 - ■包含1个或多个SQL语句的组,由应用程序从客户端一次性地发送到服务器端的DBMS引擎去执行执行
- ■事务与批之间多对多关系
 - ■1个事务可以包括多个批,1个批中也可以由多个事务组成
- SQL Server系统中,在大多数情况下,当批中的某些SQL语句执行发生错误时,DBMS将停止执行当前语句及其后面的语句,但发生错误之前已经执行的语句是有效的,不会被回滚(rollback)

Check 语义约束: grade between 0 and 100

```
begin tran
  insert into SC values ('s1', 'c1', 90)
  update SC
  set GRADE=GRADE + 12
  commit tran
  select * from SC
```

update 操作被回滚;

但Insert 操作未被回滚, ('s1', 'c1', 90)被成功插入;

不满足事务原子性要求!!!

批处理中的事务 (cont.)

在SQL Server 中,如果需要事务中的全部操作/语句作为1个整体,同时提交或回滚,在提交"批"之前,采用下述语句进行设置:

set XACT_ABORT ON

```
insert into SC values ('s1', 'c1', 90)
update SC
set GRADE=GRADE + 12
commit tran
select * from SC
```

■ update 操作、insert操作均被回滚,('s1', 'c1', 90)无法插入

略 Appendix B Savepoint

- SAVEPOINT 语句定义事务执行过程中的中间点/状态
 - ●使用保存点将各组相关语句分开可以在事务内标识重要的状态
- ■使用 ROLLBACK TO SAVEPOINT 语句可以撤消该点后的 所有更改,即将事务的执行退回到以前的状态

```
BEGIN TRANSACTION
```

USE student-DB

INSERT INTO student

VALUES ("03402", "王菲", "CS", "1985/05/15")

SAVE TRAN My-savepoint

/* defining save-point */

DELETE FROM student

WHERE name= "王菲" or "章立"

ROLLBACK TRAN My-savepoint

COMMIT TRAN

GO

Note:

/*rollback将操作滚回到保存点 My-savepoint: delete 操作被rolled back, 而 insert操作则不被rolled back;

DB恢复为delete操作执行前的状态,新插入的元组("03402","王菲", "CS","1985/05/15")并未被删除,仍然保存在数据库中*/

Fig.17.0.14 An example of savepoint in T-SQL

st-id	st- name	depart- ment	birth- date
03405	章立	CS	1985/0 1/25
03409	李龙	CS	1984/1 2/20
03411	赵新	CS	1985/0 6/18

st-id	st- name	depart- ment	birth- date
03402	王菲	CS	1985/0 5/15
03405	章立	CS	1985/0 1/25
03409	李龙	CS	1984/1 2/20
03411	赵新	CS	1985/0 6/18

(a) DB before the transaction starts

(b) DB after *insert* is issued

Fig.17.0.15-I DB instances at different timepoints

st-id	st- name	depart- ment	birth- date
03409	李龙	CS	1984/1 2/20
03411	赵新	CS	1985/0 6/18

st-id	st- name	depart- ment	birth- date
03402	王菲	CS	1985/0 5/15
03405	章立	CS	1985/0 1/25
03409	李龙	CS	1984/1 2/20
	·		
03411	赵新	CS	1985/0 6/18

(c) DB after *delete* is issued

(d) DB after *rollback* is issued

Fig.17.0.15-II DB instances at different timepoints

Have a break