Transação

Transação é um bloco composto de uma unidade lógica de trabalho, ou seja, todas as instruções que compõem o bloco são efetivadas ou nenhuma delas é efetivada.

É um conjunto de procedimentos executados num banco de dados, que para o usuário é visto como uma única ação.

Do ponto de vista do SGBD, uma transação é uma sequência de operações que são tratadas como um bloco único e indivisível (atômico) no que se refere à sua recuperação.

Esse conceito garante: consistência e integridade dos dados.

CATEGORIA SQL DTL

DTL: Linguagem de Transação de Dados/ Data Transaction Language

ou

TPL: Linguagem de Processamento de Transações

ou ainda

TCL: Linguagem de Controle de Transações

Transação Monousuária

- ✓ Permite agrupar diversas operações em uma só.
- ✓ Se uma operação falhar, as demais são canceladas.

Comandos básicos:

- BEGIN início (start no MySQL)
- COMMIT final
- ROLLBACK desfaz a transação corrente

Aumenta a velocidade!

Transações se dão sem acesso ao disco para atualizar o banco de dados (update). As mudanças são armazenadas na memória RAM, até o Commit, quando são gravadas. Assim, há acesso ao disco em uma única vez.

Esquema do Código SQL

START TRANSACTION

```
UPDATE CONTA A;
UPDATE CONTA B;
```

```
IF TRANSAÇÃO OK
THEN COMMIT;
ELSE ROLLBACK;
END IF;
```

Término da Transação

É indicado pelos comandos:

Commit: Termina com sucesso uma a transação.

Rollback: Termina uma transação indicando que houve um erro.

Se uma transação terminar com **commit,** todas as modificações realizadas dentro dela, serão efetivadas.

Se uma transação terminar com **rollback**, todas as modificações realizadas dentro dela, serão desfeitas. O banco de dados ficará no mesmo estado que estava antes da transação ser iniciada.

O comando rollback pode ser emitido explicitamente pelo programador ou automaticamente pelo SGBD quando ocorre um erro.

Garantia de Isolamento por Transação

COMMIT faz as atualizações efetuadas na transação se tornarem visíveis a outras transações e com garantia de não serem canceladas (durabilidade).

Por outro lado, ROLLBACK faz com que todas as atualizações feitas durante a transação sejam canceladas (desfeitas) como se a transação nunca tivesse existido (sido executada).

Nenhuma outra transação influenciará no resultado da transação em processo.

START
......
SAVEPOINT P1;
......
ROLLBACK TO SAVEPOINT P1;

Ponto de Salvamento

Ao contrário da instrução COMMIT TRASACTION, a instrução ROLLBACK TRASACTION termina uma transação que por algum motivo não pode ser completada com sucesso.

A instrução **SAVE TRASACTION** estabelece um ponto de salvamento na transação. Este ponto é marcado de forma que todas as atualizações seguintes podem ser canceladas sem o cancelamento de toda a transação.

Propriedade das Transações

As transações devem ser executadas pelos SGBDs de maneira a evitar que problemas ocorram. As ações que compões uma transação devem possuir um conjunto de propriedades que é normalmente referido como propriedades ACID:

- Atomicidade
- Consistência
- Isolamento
- Durabilidade

Atomicidade

Também chamado de Princípio do "Tudo ou Nada".

Evita que falha ocorridas, possam deixar o banco de dados inconsistentes.

Uma transação não pode ser executada pela metade, ou é executada por inteiro ou é cancelada por inteiro, retornando ao estado anterior ao seu início.

Consistência

Uma transação só é executada, se o estado do banco de dados permanecer consistente após o seu término.

Possui dois aspectos: A consistência do banco dados e a consistência da própria transação.

Uma transação deve ter uma programação correta e suas ações não devem resultar em violações das restrições de integridade definidas para o banco de dados.

10

Isolamento

As transações são independentes.

Em execuções concorrentes, uma transação não pode gerar um estado inconsistente, com a intercalação de diversas transações relacionadas.

Significa que, mesmo no caso de transações executadas concorrentemente, o resultado final é igual ao obtido com a execução isolada de cada uma delas.

Graus de Isolamento

O SQL Server implementa protocolos de controle de concorrência usando bloqueio.

O protocolo utilizado pode ser configurado pelo usuário de acordo com suas necessidades. O usuário pode, por exemplo, indicar o grau de isolamento desejado entre transações, definindo como será feito o bloqueio dos dados:

```
SET TRANSACTION ISOLATION LEVEL { SERIALIZABLE | REPEATABLE READ | READ COMMITTED | READ UNCOMMITTED }
```

Graus de isolamento também podem ser definidos para cada comando de uma transação, usando a cláusula WITH ao final do comando. Os valores aceitos são:

```
<comando SQL> WITH( { SERIALIZABLE | REPEATABLEREAD
READCOMMITTED | READUNCOMMITTED } )
```

GRAUS DE ISOLAMENTO

SERIALIZABLE: PERMITE APENAS ESCALAS SERIALIZÁVEIS SEREM EXECUTADAS. BLOQUEIA OS DADOS ATÉ O FINAL DA TRANSAÇÃO E IMPEDE A INSERÇÃO DE NOVAS TUPLAS NAS TABELAS EM USO. MODO MAIS RESTRITO, QUE RESULTA EM MENOR CONCORRÊNCIA.

REPEATABLE READ: BLOQUEIA OS DADOS ATÉ O FINAL DA TRANSAÇÃO. GARANTE QUE OS VALORES DOS DADOS ACESSADOS NÃO SEJAM MODIFICADOS POR OUTRAS TRANSAÇÕES, MAS PERMITE INSERIR TUPLAS.

READ COMMITED: OS VALORES DOS DADOS ACESSADOS NÃO PODEM SER MODIFICADOS POR OUTRAS TRANSAÇÕES. NÃO HÁ GARANTIA DE VALORES EM UMA PRÓXIMA LEITURA. OPÇÃO DEFAULT.

READ UNCOMMITED: NÃO USA BLOQUEIO (outro usuário vai ler sem levar em conta a transação). É O MODO MENOS RESTRITO. DEVE SER USADO QUANDO NÃO SE TEM NENHUM COMPROMISSO COMPROMISSO CONSISTÊNCIA.

Durabilidade

A durabilidade garante, por algum mecanismo, a recuperação das informações perdidas.

Significa que o resultado de uma transação, caso ela seja concluída com sucesso, deve ser persistente. Mesmo se depois houver falha no sistema computacional envolvido.

Quando, em um banco de dados, ocorrer falha após a execução com sucesso de uma transação, é garantida a possibilidade de recuperação das informações e da integridade dos dados.

Abrangência

As transações são mais usuais com instruções DML, mas também funcionam com instruções DDL.

Elas ocorrem em processamentos isolados (monousuário) e concorrentes (multiusuário).

Observações

- Não confundir transação de processo com transação de Banco de Dados.
- Uma transação de BD ocorre sempre em tempo real, sem paradas.
- As transações isoladas precisam existir para manter a integridade do BD, independente de um DB monousuário ou multi.