Laboratório de Bases de Dados

Prof. José Fernando Rodrigues Júnior

Aula 10 - Transações

Material: Profa. Elaine Parros Machado de Sousa

- Transação: Unidade lógica de trabalho
 - abrange um conjunto de operações de manipulação de dados que executam uma única tarefa

Conecta ao Banco de Dados

Começa transação

Operações de consulta/atualização

. . .

Finaliza transação

Começa transação

Operações de consulta/atualização

. .

Finaliza transação

Desconecta

Transações

Transição de Estados de Execução

Transações

- O que acontece se a energia acabar no meio de uma transação, ou se houver um problema com o disco?
- O que acontece quando duas transações executam simultaneamente manipulando o mesmo dado?

→ O banco de dados pode ser levado a um estado inconsistente...

	Tipo de falha	Abrangência	Como evitar/recuperar
	Local	Apenas a transação corrente	Registro de log/controle de concorrência
Global	De sistema (soft crash)	Todas as transações em andamento	Registro de log
	De meio físico (hard crash)	Todas as transações em andamento	Backup

Transações – **Propriedades ACID**

- Atomicidade: todas as operações de uma transação devem ser efetivadas; ou, na ocorrência de uma falha, nada deve ser efetivado
 - "tudo ou nada" não se admite parte de uma operação
- Consistência: transações preservam a consistência da base
 - Estado inicial consistente ⇒ Estado final consistente
- <u>Isolamento</u>: a maneira como várias transações em paralelo interagem (o que pode ser lido e o que pode ser escrito por cada uma) deve ser bem definida
- <u>Durabilidade</u>: uma vez consolidada (committed) a transação, suas as alterações permanecem no banco até que outras transações aconteçam

- Atomicidade: Logging e devem ser efe nada deve ser
 - "tudo ou nada" não se admite parte de uma operação
- Consistência: transações preservam a consistência da base
 - Estado inicial consistente ⇒ Estado final consistente
- <u>Isolamento</u>: a maneira como várias transações em paralelo interagem (o que pode ser lido e o que pode ser escrito por cada uma) deve ser bem definida
- Logging e transação, sua até que outras

 Logging e Recuperação de falhas até que outras

Transações – **Propriedades ACID**

<u>A</u>tomicidade: devem ser efer nada deve ser

Recuperação de falhas via log

ıma transação de uma falha,

ada deve ser ∫letivado

- "tudo ou nada" não se admite parte de uma operação
- Consistência: base

Controle de Concorrência via Locks

onsistência da

- Isolamento: a paralelo interaç ser escrito por
 - Controle de Concorrência ransaç via Locks e o quada uma, deve ser pem definida

ransações em e o que pode efinida

Durabilidade: transação, sua até que outras

Recuperação de falhas via log

(committed) a cem no banco

- Execução Serial (sequencial): diversas transações executadas em sequência
 - deixa a base de dados em estado correto e consistente
- Execução Intercalada: comandos de diversas transações são intercalados
 - pode levar a inconsistências

	Isolamento	Concorrência	Chance de inconsistências
Serial		—	
Intercalada	-		

Execução Serial X Intercalada

Execução serial

 estado inicial correto e consistente ⇒ estado final correto e consistente

- estado final <u>pode variar dependendo da ordem</u> <u>das transações</u>
 - mas todos são estados corretos e consistentes

Execução Serial X Intercalada

- Execução Intercalada
 - Toda execução serial é consistente

- Mas uma execução intercalada só é consistente se for igual ao resultado de uma execução em sequência (em ordem conhecida)
 - esta execução é dita serializável

- Ocorrência de anomalias
 - leitura inválida
 - 2. leitura não repetível
 - 3. leitura fantasma

- 1) Leitura inválida (Dirty Read):
 - transação T' lê um dado modificado por uma transação T que ainda não terminou;
 - permite que outras transações possam ver os dados que ainda não foram completados (committed), isto é, mudanças que podem ser descartadas em seguida, por causa de uma instrução ROLLBACK WORK por exemplo.

Ex: Leitura inválida (Dirty Read):

	T1	Т2
tempo	Read(A) Write(A-100) Read(B) Write(B+100)	Read(A-100) Write((A-100)+1%
	rollback	Read(B) Write(B+1%)
•	, and a cit	commit

Exemplo 1:

- Transação T₁: transfere
 R\$100,00 da conta A para a conta B.
- Transação T₂: incrementa A e B em 1% (juros).

Ex: Leitura inválida (Dirty Read):

	T1	T2	Exemplo 1:
odu	Read(A) Write(A-100) Read(B)	Read(A-100) Write((A-100)+1%)	Suponde que inicialmente A = 500 e B = 600 • resultado esperado: T1 (rollbacked) seguido de T2 é A = 505 (A+1%) e B = 606 (B+1%)
	Write(B+100) rollback	Read(B) Write(B+1%)	 no entanto, com T1 e T2 em paralelo, o que se tem é: A = 404 (A - 100 + 1%) e B = 707 (B+100 + 1%)
4	, and a civ	commit	

Ex: Leitura inválida (Dirty Read):

Exemplo 1:

Suponde que inicialmente A = 500 e B = 600

- resultado esperado: T1 (rollbacked) seguido de T2 é A = 505 (A+1%) e B = 606 (B+1%)
- no entanto, com T1 e T2 em paralelo,
 o que se tem é: A = 404 (A 100 + 1%)
 e B = 707 (B+100 + 1%)

Problemas de Execução

Inter

Ex:

T1

Write(A-100)

Resultado: a transferência de R\$ 100 de T1 foi sobrescrita e T2 considerou valores errados como base se cálculo de 1%. Ambos, A e A = 500 e B = e B estão errados.

ad):

T1 (rollbacked) (A+1%) e B =

606 (B+1%)

Write(B+100) Dirty read

Rea

Read(B) Write(B+1%)

commit

 no entanto, com T1 e T2 em paralelo, o que se tem é: A = 404 (A - 100 + 1%)e B = 707 (B+100 + 1%)

Read(B) rollback

Read(A)

Ex: Leitura inválida (Dirty Read):

	T1	T2	
	Read(A) Write(A+100) rollback	Read(A) Write(A ← commit	0)
•	,		

Exemplo 2:

- Transação T₁: deposita R\$100,00 na conta A.
- Transação T₂: saca tudo de A.
- T₁ é cancelada

- 2) Leitura não repetível (Nonrepeatable Read):
 - transação T lê um dado
 - esse dado é modificado por uma transação T' que começou depois de T
 - T é efetivada
 - se T' tentar reler o mesmo dado, obterá valores diferentes (nonrepeatable read)

Ex: Leitura não repetível (Nonrepeatable Read):

	T1	T2
tempo	Read(A=lotado-1) Write(A) commit	Read(A=lotado-1) Write(A ← A+1) commit

Exemplo:

• Transação T₁: lê reservas de um

vôo e verifica que há apenas um lugar disponível.

- Transação T₂: lê a mesma coisa
- T₂ reserva o último lugar e é efetivada.
- T₂ tenta reservar o lugar e

Ex: Leitura não repetível (Nonrepeatable Read):

Exemplo:

Transação T₁: lê reservas de um

vôo e verifica que há apenas um lugar disponível.

- Transação T₂: lê a mesma coisa
- T₂ reserva o último lugar e é efetivada.
- T₁ tenta reservar o lugar e

Problemas de Execução

Inter

Ex: Leitura

T1

Read(A=lotado-1)

Read
Write
comn

Resultado: um usuário foi informado de que ainda havia lugares. Após preencher o cadastro, clicou confirma e recebeu um erro de que o vôo estava lotado.

ervas de um

apenas

um lugar disponível.

- Transação T₂: lê a mesma coisa
- T₂ reserva o último lugar e é efetivada.
- T₁ tenta reservar o lugar e

Nonrepeatable Read

commit

Problemas de Execução

Ex: Leitura

Inter

Repeatable read? Mas não está ocorrendo uma nova leitura, mas): sim uma escrita.

T1

Read(A=lotado-1)

Read
Write
comn

Na verdade, há uma nova leitura pelo SGBD que validará a entrada dos dados antes de inserí-los.

ervas de um

apenas

um lugar disponível.

- Transação T₂: lê a mesma coisa
- T₂ reserva o último lugar e é efetivada.
- T₁ tenta reservar o lugar e

Nonrepeatable Read

commit

- 3) Leitura fantasma (Phantom Read):
 - transação T lê um conjunto de tuplas que atendam a uma condição de consulta
 - transação T' <u>insere/remove/atualiza</u> uma tupla que atenderia a essa condição e é efetivada
 - se T refizer a mesma consulta, obterá um conjunto diferente de tuplas (phantom read)

3)

Repeatable read vs Phantom read

- → Repeatable read: lê valores diferentes de um mesmo dado que ainda está lá, mas foi alterado
- → Phanton read: lê conjuntos de dados diferentes, sendo que um dos conjuntos possui dados que não existem no(s) outro(s) conjunto(s) – fantasmas

Ex: Leitura fantasma (Phantom Read):

	T1	T2
	Query() Report()	
tempo		Update() commit
te	Query() Report() commit	

Exemplo:

- Transação T₁: faz uma consulta que retorna a média geral dos alunos que
 - têm média ponderada acima de 5.0, e gera um relatório
- Transação T₂: atualiza as notas de alguns alunos e é efetivada
- T₁ refaz a consulta para gerar relatório com nro de alunos por faixa de média
- rolatórios inconsistantos

Problemas de Execução Intercalada → Isolamento

- Ocorrência de anomalias
 - 1. leitura inválida
 - 2. leitura não repetível
 - 3. leitura fantasma
- Solução via isolamento em diferentes graus
 - Read uncommitted
 - Read committed
 - Repeatable read
 - Serializable

Níveis de Isolamento em SQL99

Nível de	Anomalias que PODEM ocorrer			
isolamento	1) Leitura inválida	2) Leitura não repetível	3) Leitura fantasma	
Read uncommitted	Sim	Sim	Sim	
Read committed	Não	Sim	Sim	
Repeatable read	Não	Não	Sim	
Serializable	Não	Não	Não	

Interpretação

Nível de isolamento	Anomalias que PODEM ocorrer		
	1) Leitura inválida	2) Leitura não repetível	3) Leitura fantasma
Leitura mesmo do que NÃO FOI committed	Sim	Sim	Sim
Leitura apenas do que FOI committed	Não	Sim	Sim
Leitura apenas se a leitura repetida for garantida	Não	Não	Sim
Torna a execução equivalente à execução em série		Não	Não

Como implementar os níveis de isolamento?

→ Locks: ou trallas; uma transação T determina que se uma outra transação T' precisar daquele dado – para escrita ou leitura – ela deverá esperar

Isolamento \ Travas	Lock de escrita (write lock)	Lock de leitura (read lock)	Lock de leitura de conjunto (range lock)
Read uncommitted	IGNORA	IGNORA	IGNORA
Read committed	CONSIDERA	IGNORA	IGNORA
Repeatable read	CONSIDERA	CONSIDERA	IGNORA
Serializable	CONSIDERA	CONSIDERA	CONSIDERA

Transações em Oracle

Transação em ORACLE

Comando SET TRANSACTION

SET TRANSACTION

```
READ ONLY | READ WRITE | ISOLATION LEVEL

{SERIALIZABLE | READ COMMITTED} |

USE ROLLBACK SEGMENT rollback_segment

NAME 'nome da transacao';
```

Níveis de Isolamento de SQL99 no ORACLE

Nível de	Anomalias que podem ocorrer		
isolamento	Leitura inválida	Leitura não repetível	Leitura fantasma
Read uncommitted	Nunca permitido em Oracle.		
Read committed (padrão)	Não	Sim	Sim
Repeatable read	Não suportado especificamente (abrangido por serializable).		
Serializable	Não	Não	Não

Transações em ORACLE

- Transações explícitas iniciam com a cláusula SET TRANSACTION
- E terminam:
 - explicitamente com commit ou rollback
 - implicitamente quando um processo de usuário é finalizado
 - com sucesso ex: disconnect (commit)
 - sem sucesso ex: falha de sistema (rollback)
 - execução de comando DDL
- Possuem quatro possibilidades:
 - Modo de leitura: para transações apenas leitura
 - READ-ONLY, e READ-WRITE
 - Modo de isolamento: para transações com atualizações
 - READ committed, e SERIALIZABLE

- Comando commit
 - termina a transação
 - torna permanente as ações da transação
 - libera os recursos bloqueados

Transação em ORACLE

- Comando ROLLBACK
 - desfaz operações realizadas dentro de uma transação não efetivada
 - rollback sem savepoint
 - desfaz todas as operações da transação
 - libera todos os recursos bloqueados
 - termina transação
 - rollback com savepoint
 - desfaz operações realizadas depois do savepoint
 - savepoints depois de um ponto de rollback são perdidos
 - libera recursos bloqueados depois do savepoint
 - transação permanece ativa, mas não efetivada

- Modo de leitura: aplica-se a transações que não possuam comandos de atualização, APENAS LEITURA
 - READ WRITE (padrão): a transação que se segue considera todos os dados, inclusive o que for committed DURANTE sua execução
 - READ ONLY: a transação que se segue considera apenas os dados consolidados (committed) no seu início – ela trabalha com o snapshot do banco no momento em que é definida

 A transação abaixo considera apenas o snapshot da base iniciado no momento quando o comando SET TRANSACTION foi declarado

```
DECLARE
 daily order total NUMBER(12,2);
 weekly order total NUMBER(12,2);
 monthly order total NUMBER(12,2);
BEGIN
 SET TRANSACTION READ ONLY NAME 'Calculate Order Totals';
 SELECT SUM (order total) INTO daily order total FROM orders
 WHERE order date = SYSDATE;
 SELECT SUM (order total) INTO weekly order total FROM orders
 WHERE order date = SYSDATE - 7;
 SELECT SUM (order total) INTO monthly order total FROM orders
 WHERE order date = SYSDATE - 30;
 COMMIT; -- ends read-only transaction
END;
```


Transacion ODACLE

 Transações READ-ONLY aceitam apenas os seguintes tipos de comandos:

momento

- SELECT INTO
- OPEN
- FETCH
- CLOSE
- LOCK TABLE
- COMMIT
- ROLLBACK
- Não permitem INSERT, UPDATÉ e DELETE

WHERE order date = SYSDATE - /;

SELECT SUM (order_total) INTO monthly_order_total FROM orders WHERE order_date = SYSDATE - 30;

COMMIT; -- ends read-only transaction

END;

- Modo de isolamento: para transações com atualizações
 - READ committed (padrão):
 - antes de uma operação, a transação aguarda até que quaisquer tuplas sendo atualizadas sejam liberadas e prossegue
 - a transação "vê" apenas dados consolidados (committed) antes do início de uma dada operação

SERIALIZABLE:

- caso uma tupla seja alterada após o início da transação serializable, se houver uma tentativa de alteração desta tupla, será jogada a exceção:
 - ORA-08177: Can't serialize access for this transaction.
- ou seja, o Oracle informa que não é capaz de tornar a concorrência semelhante a um processamento em série
- a transação "vê" apenas dados modificados pela própria transação e dados efetivados antes do início da transação

- Modo de isolamento: para transações com atualizações
 - READ committed (padrão):
 - antes de uma operação, a transação aguarda até que quaisquer tuplas sendo

Idéia de Snapshot dos dados antes de uma operação – vários snapshots do banco.

 caso uma tupla seja alterada após o início da transação serializable, se houver uma tentativa de alteração desta tupla, será jogada a exceção:

ORA-08177: Can't serialize access for this transaction.

Idéia de Snapshot dos dados antes de uma transação inteira – um único snapshot.

- οιοπτασού απτού σο πποίο σα παποάζαο

ante

ados

- Em caso de erro "ORA-08177: Can't serialize access for this transaction" deve-se fazer uma opção:
 - Desfazer (rollback) toda a transação, terminando assim a transação
 - Validar (commit) o que foi feito até aquele ponto, terminando assim a transação
 - Continuar a transação com outras operações adicionais usando o recurso de savepoint

		SELECT	INSERT	UPDATE	DELETE	
T1	T1 INSERT não finalizado	Não vê	Espera	Não vê	Espera	T2 em READ COMMITTED
	T1 INSERT finalizado	Vê	Vê	Vê	Vê	
	T1 UPDATE não finalizado	Não vê	Espera	Espera	Espera	
	T1 UPDATE finalizado	Vê	Vê	Vê	Vê	
	T1 DELETE não finalizado	Não vê	Espera	Espera	Espera	
	T1 DELETE finalizado	Vê	Vê	Vê	Vê	₩
	T1 INSERT não finalizado	Não vê	Espera	Espera	Espera	
	T1 INSERT finalizado	Não vê	Vê	Não vê	Não vê	T2 em SERIALIZA
	T1 UPDATE não finalizado	Não vê	Espera	Espera	Espera	
	T1 UPDATE finalizado	Não vê	Vê	Rollback-OK Commit- ORA-08177	Rollback-OK Commit- ORA-08177	
	T1 DELETE não finalizado	Não vê	Espera	Espera	Espera	BLE
	T1 DELETE finalizado	Não vê	Rollback-OK Commit- ORA-08177	Rollback-OK Commit- ORA-08177	Rollback-OK Commit- ORA-08177	."

		T2							
		SELECT	INSERT	UPDATE	DELETE				
	T1 INSERT não finalizado	Não vê	Espera	Não vê	Espera	낊			
	T1 INSERT finalizado	Vê	Vê	Vê	Vê	READ			
	T1 UPDATE finalizado	Não vê	Espera	Espera	Espera	T2 em COM			
T1	INSERT/UPDATE: não vê que há novos dados TID DELETE: não vê que houve remoção (as tuplas permanecem)								
	710		Va	Hallbook I W	Hallbaak I W				
	T1 UPDATE finalizado	Nao ve	ve	Commit- ORA-08177	Commit- ORA-08177	T2 em ALIZABLE			
	T1 DELETE não finalizado	Não vê	Espera	Espera	Espera	BE			
	T1 DELETE finalizado	Não vê	Rollback-OK Commit- ORA-08177	Rollback-OK Commit- ORA-08177	Rollback-OK Commit- ORA-08177				

```
SET TRANSACTION ISOLATION LEVEL READ COMMITTED;
/*bloco PL/SQL*/
BEGIN
UPDATE Turma SET NAlunos = NAlunos+1
 WHERE SIGLA = 'SCE518';
INSERT INTO Matricula
 VALUES ('SCE518', 1, 777, 2006, 0);
COMMIT;
EXCEPTION /* tratamento de exceções simplificado! */
 /* Ex: se aluno 777 não existe*/
  WHEN .... THEN BEGIN
 dbms output.put line('Erro - rollback');
 ROLLBACK;
 END;
END;
```

```
SET TRANSACTION ISOLATION LEVEL READ COMMITTED;
/*bloco PL/SQL*/
BEGIN
  UPDATE Matricula SET Nota = 5.0
 WHERE Nota BETWEEN 4.9 AND 5.0:
  SAVEPOINT atualiza matricula;
  UPDATE Turma SET NAlunos = NAlunos+1
 WHERE SIGLA = 'SCE518';
  INSERT INTO Matricula
 VALUES ('SCE518', 1, 777, 2006, 0);
COMMIT:
  EXCEPTION /* tratamento de exceções simplificado! */
 /* Ex: se aluno 777 não existe*/
 WHEN .... THEN BEGIN
 ROLLBACK TO atualiza matricula;
 COMMIT;
 END;
END;
```

- Transações X blocos PL/SQL
 - não há relação entre início/fim de bloco e início/fim de transação. Ex:

```
UPDATE Aluno SET idade = 20 WHERE nusp = 222;
DECLARE
  v_idade Aluno.idade%Type;
BEGIN
  v_idade := 21;
  UPDATE aluno SET idade = v_idade WHERE nusp = 222;
  ROLLBACK;
END;
```

Transações autônomas

- são inicializadas dentro de outras transações (chamadas <u>transações pai</u>), mas são <u>independentes</u> delas
- podem ser efetivadas ou revertidas independente do estado da transação pai
- não permitem rollback para savepoint da transação pai
- definidas dentro de blocos PL/SQL

```
CREATE OR REPLACE PROCEDURE Teste TAutonoma AS
PRAGMA AUTONOMOUS TRANSACTION; -- sempre na seção declarativa
BEGIN
  DELETE FROM LBD08 Matricula WHERE nrousp = 7 and coddisc = 'SSC0740'
  and ano = 2008;
  commit; -- deve terminar com commit ou rollback, no próprio bloco
END;
set transaction isolation level read committed name 'transacao pai';
BEGIN
  Teste TAutonoma();
  DELETE FROM LBD08 Matricula WHERE prousp = 7 and coddisc = 'SSC0740'
  and ano = 2008;
  ROLLBACK;
END;
```

O que aconteceu na base de dados???

```
CREATE OR REPLACE PROCEDURE Teste TAutonoma AS
PRAGMA AUTONOMOUS TRANSACTION; -- sempre na seção declarativa
BEGIN
 DELETE FR
 SSC0740'
  and ano =
  commit;
 bloco
END;
 _pai';
set transac
 O comando de rollback não surtiu efeito, pois
BEGIN
 uma remoção semelhante ocorreu definida
  Teste TAu
 'SSC0740'
  DELETE FR
 por uma transação autônoma (finalizada) de
  and ano
 outro procedimento.
  ROLLBACK:
END;
```


O que aconteceu na base de dados???

- Transações autônomas podem ser definidas em:
 - blocos anônimos de primeiro nível
 - subprogramas locais (empacotados e independentes)
 - triggers
 - métodos de um tipo de objeto

Transações e Controle de Concorrência

Referências

- Oracle Database Concepts
- OracleSQL Reference
- Elmasri e Navathe. Fundamentals of Database
 Systems

PRÁTICA 10