Chapter 10 Transaction Management and Concurrency Control

Learning Objectives (1 of 2)

- In this chapter, you will learn:
 - About database transactions and their properties
 - What concurrency control is and what role it plays in maintaining the database's integrity
 - What locking methods are and how they work
 - How stamping methods are used for concurrency control
 - How optimistic methods are used for concurrency control
 - How database recovery management is used to maintain database integrity

Learning Objectives (2 of 2)

- In this chapter, you will learn:
 - How stamping methods are used for concurrency control
 - How optimistic methods are used for concurrency control
 - How database recovery management is used to maintain database integrity

What is a Transaction? (1 of 2)

- Logical unit of work that must be entirely completed or aborted
- Consists of:
 - SELECT statement
 - Series of related UPDATE statements
 - Series of INSERT statements
 - Combination of SELECT, UPDATE, and INSERT statements

What is a Transaction? (2 of 2)

- Consistent database state: All data integrity constraints are satisfied
 - Must begin with the database in a known consistent state to ensure consistency
- Formed by two or more database requests
 - Database requests: Equivalent of a single SQL statement in an application program or transaction

Evaluating Transaction Results

- Not all transactions update database
 - SQL code represents a transaction because it accesses a database
- Improper or incomplete transactions can have devastating effect on database integrity
 - Users can define enforceable constraints based on business rules
 - Other integrity rules are automatically enforced by the DBMS

Transaction Properties

- Atomicity
 - All operations of a transaction must be completed
 - If not, the transaction is aborted
- Consistency
 - Permanence of database's consistent state
- Isolation
 - Data used during transaction cannot be used by second transaction until the first is completed
- Durability
 - Ensures that once transactions are committed, they cannot be undone or lost
- Serializability
 - Ensures that the schedule for the concurrent execution of several transactions should yield consistent results

Transaction Management with SQL

- SQL statements that provide transaction support
 - COMMIT
 - ROLLBACK
- Transaction sequence must continue until:
 - COMMIT statement is reached
 - ROLLBACK statement is reached
 - End of program is reached
 - Program is abnormally terminated

The Transaction Log

- Keeps track of all transactions that update the database
- DBMS uses the information stored in a log for:
 - Recovery requirement triggered by a ROLLBACK statement
 - A program's abnormal termination
 - A system failure

Table 10.1 – A Transaction Log

TRL_ ID	TRX_ NUM	PREV PTR	NEXT PTR	OPERATION	TABLE	ROW ID	ATTRIBUTE	BEFORE VALUE	AFTER VALUE
341	101	Null	352	START	****Start Transaction				
352	101	341	363	UPDATE	PRODUCT	1558-QW1	PROD_QOH	25	23
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_ BALANCE	525.75	615.73
365	101	363	Null	COMMIT	**** End of Transaction				
TRL_ID = Transaction log record ID TRX_NUM = Transaction number PTR = Pointer to a transaction log record ID									

(Note: The transaction number is automatically assigned by the DBMS.)

Concurrency Control

- Coordination of the simultaneous transactions execution in a multiuser database system
- Objective Ensures serializability of transactions in a multiuser database environment

Problems in Concurrency Control

- Lost update
 - Occurs in two concurrent transactions when:
 - Same data element is updated
 - One of the updates is lost
- Uncommitted data
 - Occurs when:
 - Two transactions are executed concurrently
 - First transaction is rolled back after the second transaction has already accessed uncommitted data
- Inconsistent retrievals
 - Occurs when a transaction accesses data before and after one or more other transactions finish working with such data

The Scheduler

- Establishes the order in which the operations are executed within concurrent transactions
 - Interleaves the execution of database operations to ensure serializability and isolation of transactions
- Based on concurrent control algorithms to determine the appropriate order
- Creates serialization schedule
 - Serializable schedule: Interleaved execution of transactions yields the same results as the serial execution of the transactions

Concurrency Control with Locking Methods

- Locking methods Facilitate isolation of data items used in concurrently executing transactions
- Lock: Guarantees exclusive use of a data item to a current transaction
- Pessimistic locking: Use of locks based on the assumption that conflict between transactions is likely
- Lock manager: Responsible for assigning and policing the locks used by the transactions

Lock Granularity

- Indicates the level of lock use
- Levels of locking
 - Database-level lock
 - Table-level lock
 - Page-level lock
 - Page or diskpage: Directly addressable section of a disk
 - Row-level lock
 - Field-level lock

Figure 10.3 - Database-Level Locking Sequence

Figure 10.4 - An Example of a Table-Level Lock

Figure 10.5 - An Example of a Page-Level Lock

Figure 10.6 - An Example of a Row-Level Lock

Lock Types

- Binary lock
 - Has two states, locked (1) and unlocked (0)
 - If an object is locked by a transaction, no other transaction can use that object
 - If an object is unlocked, any transaction can lock the object for its use
- Exclusive lock
 - Exists when access is reserved for the transaction that locked the object
- Shared lock
 - Exists when concurrent transactions are granted read access on the basis of a common lock

Problems in Using Locks

- Resulting transaction schedule might not be serializable
- Schedule might create deadlocks

Two-Phase Locking (2PL) (1 of 2)

- Defines how transactions acquire and relinquish locks
- Guarantees serializability but does not prevent deadlocks
- Phases
 - Growing phase Transaction acquires all required locks without unlocking any data
 - Shrinking phase Transaction releases all locks and cannot obtain any new lock

Two-Phase Locking (2PL) (2 of 2)

- Governing rules
 - Two transactions cannot have conflicting locks
 - No unlock operation can precede a lock operation in the same transaction
 - No data are affected until all locks are obtained

Figure 10.7 - Two-Phase Locking Protocol

Deadlocks

- Occurs when two transactions wait indefinitely for each other to unlock data
 - Known as deadly embrace
- Control techniques
 - Deadlock prevention
 - Deadlock detection
 - Deadlock avoidance
- Choice of deadlock control method depends on database environment

Table 10.13 - How a Deadlock Condition is Created

TIME	TRANSACTION	REPLY	LOCK STATUS	
			DATA X	DATA Y
0			Unlocked	Unlocked
1	T1:LOCK(X)	ОК	Locked	Unlocked
2	T2:LOCK(Y)	ОК	Locked	Locked
3	T1:LOCK(Y)	WAIT	Locked	Locked
4	T2:LOCK(X)	WAIT	Locked	Locked
5	T1:LOCK(Y)	WAIT	Locked	Locked
6	T2:LOCK(X)	WAIT	Locked	Locked
7	T1:LOCK(Y)	WAIT	Locked d	Locked
8	T2:LOCK(X)	WAIT	Locked	Locked
9	T1:LOCK(Y)	WAIT	Locked	Locked
•••		•••••		
•••		•••••		

Time Stamping (1 of 2)

- Assigns global, unique time stamp to each transaction
 - Produces explicit order in which transactions are submitted to DBMS
- Properties
 - Uniqueness: Ensures no equal time stamp values exist
 - Monotonicity: Ensures time stamp values always increases

Time Stamping (2 of 2)

- Disadvantages
 - Each value stored in the database requires two additional stamp fields
 - Increases memory needs
 - Increases the database's processing overhead
 - Demands a lot of system resources

Table 10.14 - Wait/Die and Wound/Wait Concurrency Control Schemes

TRANSACTION REQUESTING LOCK	TRANSACTION OWNING LOCK	WAIT/DIE SCHEME	WOUND/WAIT SCHEME
T1 (11548789)	T2 (19562545)	T1 waits until T2 is completed and T2	 T1 preempts (rolls back) T2.
		releases its locks.	 T2 is rescheduled using the same timestamp.
T2 (19562545)	T1 (11548789)	T2 dies (rolls back).	T2 waits until T1 is
		T2 is rescheduled using the same timestamp.	completed and T1 releases its locks.

Concurrency Control with Optimistic Methods

- Optimistic approach: Based on the assumption that the majority of database operations do not conflict
 - Does not require locking or time stamping techniques
 - Transaction is executed without restrictions until it is committed

Phases of Optimistic Approach

- Read
 - Transaction:
 - Reads the database
 - Executes the needed computations
 - Makes the updates to a private copy of the database values
- Validation
 - Transaction is validated to ensure that the changes made will not affect the integrity and consistency of the database
- Write
 - Changes are permanently applied to the database

Table 10.15 - Transaction Isolation Levels

	ISOLATION		ALLOWED	COMMENT	
	LEVEL	DIRTY READ	NONREPEATABLE READ	PHANTOM READ	
Less restrictive	Read Uncommitted	Υ	Υ	Υ	The transaction reads uncommitted data, allows nonrepeatable reads, and phantom reads.
	Read Committed	N	Υ	Υ	Does not allow uncommitted data reads but allows nonrepeatable reads and phantom reads.
	Repeatable Read	N	N	Υ	Only allows phantom reads.
More restrictive	Serializable	N	N	N	Does not allow dirty reads, nonrepeatable reads, or phantom reads.
Oracle / SQL Server Only	Read Only / Snapshot	N	N	N	Supported by Oracle and SQL Server. The transaction can only see the changes that were committed at the time the transaction started.

Database Recovery Management

- Database recovery: Restores database from a given state to a previously consistent state
- Recovery transactions are based on the atomic transaction property
 - Atomic transaction property: All portions of a transaction must be treated as a single logical unit of work
 - If transaction operation cannot be completed
 - Transaction must be aborted
 - Changes to database must be rolled back

Concepts that Affect Transaction Recovery

Write-ahead log protocol

 Ensures that transaction logs are always written before the data are updated

Redundant transaction logs

 Ensure that a physical disk failure will not impair the DBMS's ability to recover data

Buffers

Temporary storage areas in a primary memory

Checkpoints

Allows DBMS to write all its updated buffers in memory to disk

Techniques Used in Transaction Recovery Procedures

- Deferred-write technique or deferred update
 - Only transaction log is updated
- Write-through technique or immediate update
 - Database is immediately updated by transaction operations during transaction's execution

Recovery Process in Deferred-Write Technique

- Identify the last check point in the transaction log
- If transaction was committed before the last check point
 - Nothing needs to be done
- If transaction was committed after the last check point
 - Transaction log is used to redo the transaction
- If transaction had a ROLLBACK operation after the last check point
 - Nothing needs to be done

Recovery Process in Write-Through Technique

- Identify the last checkpoint in the transaction log
- If transaction was committed before the last check point
 - Nothing needs to be done
- If transaction was committed after the last checkpoint
 - Transaction must be redone
- If transaction had a ROLLBACK operation after the last check point
 - Transaction log is used to ROLLBACK the operations

