

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

TECNOLOGIAS DE PROGRAMAÇÃO DE SISTEMAS DE INFORMAÇÃO

TRANSACÇÕES

SISTEMAS GESTORES DE BASES DE DADOS I | Prof. Magno Andrade

Transacções

 Conjunto de operações de um programa que formam uma unidade lógica de trabalho.

Na qual podem ser acedidos e actualizados vários dados.

- Transacções Exemplo
 - Reserva uma viagem, etc.
 - Transferir dinheiro da conta bancária A para B:
 - read(A)
 - 2. A := A 50
 - 3. write(A)
 - 4. read(B)
 - B := B + 50
 - 6. write(B)

- Transacções
 - Transacção é a visão abstracta que o SGBD tem de um programa de utilizador:
 - Sequência de leituras e escritas.

No exemplo anterior

read(A)
write(A)
read(B)
write(B)

- Transacções
 - Lista de acções ou instruções:
 - leituras ou escritas sobre objectos da BD.
 - commit se a transacção termina com sucesso (por omissão, supõe-se que a transacção termina com sucesso na última instrução).
 - abort ou rollback se a transacção não termina e todas as suas acções têm que ser anuladas.

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

PROPRIEDADES ACID

- As transacções possuem quatro propriedades fundamentais que as caracterizam:
 - Atomicidade
 - Consistência
 - Isolamento
 - Durabilidade

- Atomicidade
 - se a transacção falhar entre os passos 4–6, os passos 1–3 ficam sem efeito.

- Consistência (Coerência)
 - o a soma A+B tem de ser igual antes e depois.

```
1  T<sub>i</sub>: read(A)
2  A := A - 50
3  write(A)
4  read(B)
5  B := B + 50
write(B)
```


- Isolamento
 - nenhuma outra operação deve ler os valores de A
 e B entre os passos 3 e 6 (verá um valor inconsistente).
- Durabilidade
 - se a transacção termina com sucesso, as alterações são definitivas, mesmo que o hw ou sw falhem.

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

ATOMICIDADE

Propriedades ACID - Atomicidade

- Numa transacção, as alterações ao estado são atómicas:
 - ou todas se realizam ou nenhuma se realiza.

 A transacção deve ser executada na totalidade ou então nenhuma linha o será.

 Este comportamento "tudo-ou-nada" serve para garantir a consistência em operações que só fazem sentido juntas.

Propriedades ACID - Atomicidade

- Exemplo:
 - O exemplo clássico que pode ilustrar a necessidade desta propriedade é o processo de transferência de fundos entre duas contas bancárias.
- Falha de transacções porque:
 - SGBD termina-a devido a anomalia durante a execução.
 - Crash de sistema.
 - Transacção encontra situação inesperada (ex: não consegue aceder a disco) e aborta.

Propriedades ACID - Atomicidade

- Função do sistema
 - Manter informação sobre as alterações efectuadas por cada transacção activa (num ficheiro de *log*).

Em caso de aborto, desfazer as alterações das transacções incompletas.

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

CONSISTÊNCIA

Propriedades ACID - Consistência

- Cada transacção deve preservar a coerência nos dados. Para isto ocorrer:
 - Supõe-se que o conjunto das acções da transacção não viola nenhuma das regras de integridade associadas ao estado.

Isto requer que a transacção seja um programa correcto.

Propriedades ACID - Consistência

- Uma transacção deve iniciar a sua execução tendo o sistema um estado conhecido e ao terminar deixá-lo num estado igualmente consistente.
 - Não se podem deixar operações em suspenso para serem tratados por outros blocos/transacções.

 Caso a transacção aborte, o sistema volta ao estado anterior ao início da execução da transacção e, por este facto, consistente.

- Propriedades ACID Consistência
 - Função do sistema
 - Coerência assegurada por regras de integridade.

- Não é esperado que o SGBD detecte incoerências nos dados devido a erros na programação.
 - Responsabilidade do Programador/Utilizador

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

ISOLAMENTO

- Propriedades ACID Isolamento
 - Transacções podem ser executadas concorrentemente.

- A propriedade de Isolamento garante que:
 - Independente da ordem que as ações sejam executadas em transações concorrentes, o efeito tem que ser idêntico à execução de todas as transações em série.

Propriedades ACID - Isolamento

 As transacções não devem depender de outras ou influenciar a execução de outras transacções.

 Cada transacção deve ter a percepção de que está a executar isoladamente no sistema.

Propriedades ACID - Isolamento

- Quando tal não acontece é vulgar atingir situações de bloqueio mútuo (deadlocks).
- Diferentes transacções estão à espera de outra(s) para poderem prosseguir a sua execução.
- Situação irreversível que pode conduzir à instabilidade do sistema.

• Propriedades ACID - Isolamento

- Por exemplo:
 - T1 transfere 50€ de A para B.
 - T2 transfere 10€ de A para B.

• Propriedades ACID - Isolamento

1	<i>T</i> ₁	T ₂
	read (A)	
	<i>A</i> = <i>A</i> - 50	
	write(A)	
	read(B)	
	B = B + 50	
	write(B)	
		read (A)
		A = A - 10
		write(A)
		read(B)
		B = B + 10
		write(B)

2	T ₁	T ₂
	read (A)	
	A = A - 50	
	write(A)	
		read (A)
		A = A - 10
		write(A)
	read(B)	
	B = B + 50	
	write(B)	
		read(B)
		B = B + 10
		write(B)

Propriedades ACID - Isolamento

- Duas transacções T1 e T2
 - Transacção T1 cuja execução se sobreponha com a de uma transacção T2.
- Embora as transações se executem concorrentemente
 - Por exemplo, o escalonamento 2 (slide anterior)
- Do ponto de vista de T1, esta transacção aparece como tendo sido executada na totalidade antes de T2 ou depois de T2 (execução em série).

- Propriedades ACID Isolamento
 - Função do sistema:
 - Garantir que uma transacção apenas "vê" alterações realizadas por outras

transacções terminadas com sucesso

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

DURABILIDADE

Propriedades ACID - Durabilidade

- Dado uma transacção que foi completada com sucesso (commit concluído), o sistema deve garantir:
 - Todas as alterações ao estado são imutáveis, sobrevivendo a qualquer tipo de falta do sistema.
 - Por exemplo, mesmo que haja um *crash* do sistema (antes do registo em disco), o sistema deve garantir que a transacção é refeita.

Propriedades ACID - Durabilidade

 Após a sua completa execução o objectivo da transacção foi atingido e não deverão existir razões para que algumas das suas instruções sejam anuladas.

 Qualquer alteração ao estado da base de dados deverão ser efectuadas por outras transacções explicitamente construídas com esse objectivo.

Propriedades ACID - Durabilidade

- Função do sistema
 - Manter informação sobre alterações efetuadas por cada uma das transacções commited (num ficheiro de log).

 Em caso de falha, refazer as alterações que ainda não se encontravam registadas em disco.

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

RECUPERAÇÃO DE FALHAS

Recuperação de falhas

 Para anular as acções de uma transacção que abortou (atomicidade), o SGBD mantém um ficheiro de log (diário) em que cada escrita é registada.

- Mecanismo também usado para recuperar de falhas de sistema
 - Todas as transacções activas na altura da falha são abortadas quando o sistema é reposto.

Log

- São guardadas as seguintes acções no log:
 - Se *Ti* escreve um objecto: valor antigo e valor novo.
 - Registo de *log* tem que ser guardado em disco antes da página mudada o ser.
 - Se Ti faz commit ou abort: é escrito registo de log indicando esta acção.

 Registos de *log* são guardados por transacção para ser fácil anular uma transacção específica.

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

SQL

Definição de Transacções em SQL

 A linguagem SQL tem elementos para dizer que as consultas fazem parte de uma transacção.

- Por omissão, o MySQL automaticamente faz commit permanentemente das alterações na base de dados.
 - Para desactivar:
 - \blacksquare SET autocommit = 0;
 - ou
 - SET autocommit = OFF;

Definição de Transacções em SQL

- O MySQL para controlar a concorrência utiliza por omissão:
 - bloqueio (lock) ao nível da linha/registo e também ao nível da tabela apenas para operações de escrita, mesmo em transacções.

é necessário outro tipo de bloqueios (*Internal locking, Isolation levels, Locking Reads*) para assegurar todas as propriedades *ACID*.

- Executar uma transacção em SQL
 - begin (ou start) transaction;
 - O ...
 - commit; ou rollback;
- **commit** torna os resultados permanentes.
- rollback cancela todas as alterações (undo).

- Vários sistemas usam *autocommit* por omissão
 - Se start transaction for omitido
 - cada consulta é uma transacção
 - se houver erros, rollback automático
 - se não houver erros, commit automático

- Verificar saldos:
 - select balance from account where account_number = 'A-101';
 - select balance from account where account_number = 'A-102';

- Transferir 100€ da conta A-101 para a conta A-102:
 - start transaction;
 - update account set balance = balance 100 where account_number = 'A-101';
 - update account set balance = balance + 100 where account_number = 'A-102';
 - commit;

CTeSP

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

ANOMALIAS EM CONCORRÊNCIA

Cofinanciado por:

- Anomalias em Concorrência Lost Update
 - Duas pessoas tem cartão de débito para a mesma conta bancária.
 - E se as duas pessoas usarem os cartões ao mesmo tempo?
 - O update da segunda pessoa foi perdido.

Primeira pessoa	Segunda pessoa	Estado da base de dados
bal <- read(account)		12000
	bal <- read(account)	12000
bal <- bal - 1000		12000
	bal <- bal - 2000	12000
	write(account; bal)	10000
write(account; bal)		11000

• Anomalias em Concorrência - Inconsistent Read

Transaction 1

- 1. UPDATE Accounts
- 2. SET balance = balance-500
- 3. WHERE customer = 1904
- 4. AND account_type = 'Checking'

- 5. UPDATE Accounts
- 6. SET balance = balance+500
- 7. WHERE customer = 1904
- 8. AND account_type = 'Saving'

Transaction 2

- SELECT SUM(balance)
- 2. FROM Accounts
- 3. WHERE customer = 1904

• Anomalias em Concorrência - Inconsistent Read

 A Transacção 2 vê um estado da base de dados temporário e inconsistente.

Anomalias em Concorrência - Dirty Read

- Duas pessoas tem cartão de débito para a mesma conta bancária.
 - E se as duas pessoas usarem os cartões ao mesmo tempo?
 - A transacção da segunda pessoa leu o saldo modificado antes da transacção da primeira pessoa tenha realizado o rollback.

Primeira pessoa	Segunda pessoa	Estado da base de dados
bal <- read(account)		12000
bal <- bal - 1000		12000
write(account; bal)		11000
	bal <- read(account)	11000
	bal <- bal - 2000	11000
abort		12000
	write(account; bal)	900

CTeSP

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

SCHEDULER

Cofinanciado por:

Scheduler

• O scheduler decide a ordem da execução dos acessos concorrentes a base de

dados.

Schedules

- Um schedule é uma lista de acções de um conjunto de transacções.
- Basicamente é um plano de como executar as transacções.

$$T_1$$
: R(V) W(V)

$$T_2$$
: R(Y) W(Y)

Schedules

- Conflitos
 - Duas acções de um schedule estão em conflito se:
 - são de transacções diferentes,
 - envolvendo o mesmo objecto/item a ser acedido,
 - e uma das acções é uma escrita.
 - Vários tipos:
 - write read (WR)
 - read write (RW)
 - write write (WW)

Estratégias para assegurar concorrência

- Algumas estratégias
 - Pessimista
 - controlo de concorrência baseado em locks.
 - controlo de concorrência baseado em timestamps.
 - Optimista
 - rastreamento de *read set/write set*.
 - validação antes do *commit* (transacção pode ser abortada).

Referências

- Jörg Endrullis, «Databases».
- Alberto Sardinha, «Transacções».
- Helena Galhardas, «Transacções».
- Hugo Pedro Proença, «Transacções».

