Chapter 10

Transaction Management and Concurrency Control

Database Systems:
Design, Implementation, and Management,
Ninth Edition, Coronel, Morris & Rob

In this chapter, you will learn:

- What a database transaction is and what its properties are
- 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

In this chapter, you will learn (continued):

- How optimistic methods are used for concurrency control
- How database recovery management is used to maintain database integrity

Recall:

- Database integrity ensures
 that data entered into the database is accurate, valid, and consistent.
- Any applicable integrity constraints and data validation rules must be satisfied before permitting a change to the database.

3 basic types of database integrity constraints

- 1. Entity integrity, not allowing multiple rows to have the same identity within a table.
- 2. Domain integrity, restricting data to predefined data types, e.g.: dates.
- 3. Referential integrity, requiring the existence of a related row in another table, e.g. a customer for a given customer ID.

What is a Transaction?

FIGURE 10.1

The Ch10_SaleCo database relational diagram

Consider this scenario

 suppose that you sell a product to a customer. Furthermore, suppose that the customer may charge the purchase to his or her account. What are the parts of the sales transaction?

Parts of the Sales Transaction

- You must write a new customer invoice.
- You must reduce the quantity on hand in the product's inventory.
- You must update the account transactions.
- You must update the customer balance.

What is a Transaction? (continued)

- Any action that reads from and/or writes to a database may consist of:
 - Simple SELECT statement to generate list of table contents
 - Series of related UPDATE statements to change values of attributes in various tables
 - Series of INSERT statements to add rows to one or more tables
 - Combination of SELECT, UPDATE, and INSERT statements

What is a Transaction? (continued)

- Transaction is logical unit of work that must be either entirely completed or aborted
- Successful transaction changes database from one consistent state to another
 - One in which all data integrity constraints are satisfied
- Most real-world database transactions are formed by two or more database requests
 - Equivalent of a single SQL statement in an application program or transaction

 Suppose that you want to determine the current balance for customer number 10016

SELECT CUST_NUMBER, CUST_BALANCE FROM CUSTOMER WHERE CUST_NUMBER = 10016;

Not all transactions update database

- SQL code represents a transaction because database was accessed
- Improper or incomplete transactions can have devastating effect on database integrity
 - Some DBMSs provide means by which user can define enforceable constraints
 - Other integrity rules are enforced automatically by the DBMS

- Suppose that on January 18, 2010 you register the credit sale of one unit of product 89-WRE-Q to customer 10016 in the amount of \$277.55.
- The required transaction affects the INVOICE, LINE, PRODUCT, CUSTOMER, and ACCT_TRANSACTION tables.

INSERT INTO INVOICE VALUES (1009, 10016, '18-Jan-2010', 256.99, 20.56, 277.55, 'cred', 0.00, 277.55);

INSERT INTO LINE VALUES (1009, 1, '89-WRE-Q', 1, 256.99, 256.99);

UPDATE PRODUCT
SET PROD_QOH = PROD_QOH - 1
WHERE PROD_CODE = '89-WRE-Q';

UPDATE CUSTOMER

SET CUST_BALANCE = CUST_BALANCE + 277.55

WHERE CUST_NUMBER = 10016;

INSERT INTO ACCT_TRANSACTION VALUES (10007, '18-Jan-10', 10016, 'charge', 277.55);

COMMIT;

Evaluating Transaction Results (continued)

FIGURE 10.2

Tracing the transaction in the Ch10_SaleCo database

- Suppose that the DBMS completes the first three SQL statements.
- Suppose that during the execution of the fourth statement (the UPDATE of the CUSTOMER table's CUST_BALANCE value for customer 10016), the computer system experiences a loss of electrical power.
- If the computer does not have a backup power supply, the transaction cannot be completed.

- Therefore, the INVOICE and LINE rows were added, the PRODUCT table was updated to represent the sale of product 89-WRE-Q, but customer 10016 was not charged, nor was the required record in the ACCT_TRANSACTION table written.
- The database is now in an inconsistent state, and it is not usable for subsequent transactions.

- Assuming that the DBMS supports transaction management, the DBMS will roll back the database to a previous consistent state.
- Note: by default, MS Access does not support transaction management as discussed here.
 More sophisticated DBMSs, such as Oracle, SQL Server, and DB2, do support the transaction management components discussed.

 Although the DBMS is designed to recover a database to a previous consistent state when an interruption prevents the completion of a transaction, the transaction itself is defined by the end user or programmer and must be semantically correct. The DBMS cannot guarantee that the semantic meaning of the transaction truly represents the real-world event.

 For example, suppose that following the sale of 10 units of product 89-WRE-Q, the inventory UPDATE commands were written this way:

UPDATE PRODUCT

SET PROD_QOH = PROD_QOH + 10

WHERE PROD_CODE = '89-WRE-Q';

Transaction Properties

- Atomicity
 - Requires that all operations (SQL requests) of a transaction be completed
- Consistency
 - Indicates the permanence of database's consistent state

Transaction Properties (continued)

- Isolation
 - Data used during execution of a transaction cannot be used by second transaction until first one is completed
- Durability
 - Indicates permanence of database's consistent state Isolation

Transaction Properties (continued)

- Serializability
 - Ensures that concurrent execution of several transactions yields consistent results

Transaction Management with SQL

- ANSI has defined standards that govern SQL database transactions
- Transaction support is provided by two SQL statements: COMMIT and ROLLBACK

Transaction Management with SQL (continued)

- ANSI standards require that, when a transaction sequence is initiated by a user or an application program, it must continue through all succeeding SQL statements until one of four events occurs
 - COMMIT statement is reached
 - ROLLBACK statement is reached
 - End of program is reached
 - Program is abnormally terminated

Using COMMIT

```
UPDATE PRODUCT
SET PROD QOH = PROD QOH -2
WHERE PROD CODE = '1558-QW1';
UPDATE CUSTOMER
SET CUST BALANCE = CUST BALANCE +
87.98
WHERE CUST NUMBER = '10011';
COMMIT;
```

The Transaction Log

- Transaction log stores:
 - A record for the beginning of transaction
 - For each transaction component (SQL statement):
 - Type of operation being performed (update, delete, insert)
 - Names of objects affected by transaction
 - "Before" and "after" values for updated fields
 - Pointers to previous and next transaction log entries for the same transaction
 - Ending (COMMIT) of the transaction

The Transaction Log (continued)

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
(Note: The transaction number is at

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

PTR = Pointer to a transaction log record ID

Concurrency Control

- Coordination of simultaneous transaction execution in a multiprocessing database system
- Objective is to ensure serializability of transactions in a multiuser database environment

Concurrency Control (continued)

- Simultaneous execution of transactions over a shared database can create several data integrity and consistency problems
 - Lost updates
 - Uncommitted data
 - Inconsistent retrievals

Lost Updates

TABLE 10.2	Normal Execution of	Two Transactions	
TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Read PROD_QOH	35
2	T1	$PROD_QOH = 35 + 100$	
3	T1	Write PROD_QOH	135
4	T2	Read PROD_QOH	135
5	T2	$PROD_QOH = 135 - 30$	
6	T2	Write PROD QOH	105

Lost Updates (continued)

TABLE 10.3 ▲	Lost Updates		
TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Read PROD_QOH	35
2	T2	Read PROD_QOH	35
3	T1	$PROD_QOH = 35 + 100$	
4	T2	$PROD_QOH = 35 - 30$	
5	T1	Write PROD_QOH (Lost update)	135
6	T2	Write PROD_QOH	5

Uncommitted Data

TABLE **Correct Execution of Two Transactions** 10.4 STORED VALUE T1 Read PROD QOH 35 T1 $PROD_QOH = 35 + 100$ 3 T1 Write PROD_QOH 135 *****ROLLBACK ***** T1 35 4 T2 Read PROD QOH 35 5 PROD QOH = 35 - 30T2 6

Write PROD_QOH

5

T2

Uncommitted Data (continued)

10.5			
TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Read PROD_QOH	35
2	T1	$PROD_QOH = 35 + 100$	
3	T1	Write PROD_QOH	135
4	T2	Read PROD_QOH (Read uncommitted data)	135
5	T2	$PROD_QOH = 135 - 30$	
6	T1	***** ROLLBACK *****	35
7	T2	Write PROD_QOH	105

Inconsistent Retrievals

10.6 Retrieval During Update	
TRANSACTION T1	TRANSACTION T2
SELECT SUM(PROD_QOH) FROM PRODUCT	UPDATE PRODUCT SET PROD_QOH = PROD_QOH + 10 WHERE PROD_CODE = '1546-QQ2'
	UPDATE PRODUCT SET PROD_QOH = PROD_QOH - 10 WHERE PROD_CODE = '1558-QW1'
	COMMIT;

Inconsistent Retrievals (continued)

TABLE Transaction	on Results: Data Entry Corre	ction
	BEFORE	AFTER
PROD_CODE	PROD_QOH	PROD_QOH
11QER/31	8	8
13-Q2/P2	32	32
1546-QQ2	15	$(15+10) \longrightarrow 25$
1558-QW1	23	$(23-10) \longrightarrow 13$
2232-QTY	8	8
2232-QWE	6	6
Total	92	92

Inconsistent Retrievals (continued)

TABLE 10.8	Inconsistent Ret	rievals		
TIME	TRANSACTION	ACTION	VALUE	TOTAL
1	T1	Read PROD_QOH for PROD_CODE = '11QER/31'	8	8
2	T1	Read PROD_QOH for PROD_CODE = $'13-Q2/P2'$	32	40
3	T2	Read PROD_QOH for PROD_CODE = $'1546-QQ2'$	15	
4	T2	$PROD_QOH = 15 + 10$		
5	T2	Write PROD_QOH for PROD_CODE = '1546-QQ2'	25	
6	T1	Read PROD_QOH for PROD_CODE = $'1546-QQ2'$	25	(After) 65
7	T1	Read PROD_QOH for PROD_CODE = '1558-QW1'	23	(Before) 88
8	T2	Read PROD_QOH for PROD_CODE = '1558-QW1'	23	
9	T2	$PROD_QOH = 23 - 10$		
10	T2	Write PROD_QOH for PROD_CODE = '1558-QW1'	13	
11	T2	***** COMMIT *****		
12	T1	Read PROD_QOH for PROD_CODE = '2232-QTY'	8	96
13	T1	Read PROD_QOH for PROD_CODE = '2232-QWE'	6	102

The Scheduler

- Special DBMS program
 - Purpose is to establish order of operations within which concurrent transactions are executed
- Interleaves execution of database operations to ensure serializability and isolation of transactions

The Scheduler (continued)

- Bases its actions on concurrency control algorithms
- Ensures computer's central processing unit (CPU) is used efficiently
- Facilitates data isolation to ensure that two transactions do not update same data element at same time

The Scheduler (continued)

TABLE Read/	Write Conflict Scenar	ios: Conflicting Database	e Operations Matrix			
	TRANSACTIONS					
	T1	T2	RESULT			
Operations	Read	Read	No conflict			
	Read	Write	Conflict			
	Write	Read	Conflict			
	Write	Write	Conflict			

Concurrency Control with Locking Methods

- Lock
 - Guarantees exclusive use of a data item to a current transaction
 - Required to prevent another transaction from reading inconsistent data
- Lock manager
 - Responsible for assigning and policing the locks used by transactions

Lock Granularity

- Indicates level of lock use
- Locking can take place at following levels:
 - Database
 - Table
 - Page
 - Row
 - Field (attribute)

- Database-level lock
 - Entire database is locked
- Table-level lock
 - Entire table is locked
- Page-level lock
 - Entire diskpage is locked

- Row-level lock
 - Allows concurrent transactions to access different rows of same table, even if rows are located on same page
- Field-level lock
 - Allows concurrent transactions to access same row, as long as they require use of different fields (attributes) within that row

Lock Types

- Binary lock
 - Has only two states: locked (1) or unlocked (0)
- Exclusive lock
 - Access is specifically reserved for transaction that locked object
 - Must be used when potential for conflict exists
- Shared lock
 - Concurrent transactions are granted Read access on basis of a common lock

Lock Types (continued)

An Example of a Binary Lock 10.10				
TIME	TRANSACTION	STEP	STORED VALUE	
1	T1	Lock PRODUCT		
2	T1	Read PROD_QOH	15	
3	T1	$PROD_QOH = 15 + 10$		
4	T1	Write PROD_QOH	25	
5	T1	Unlock PRODUCT		
6	T2	Lock PRODUCT		
7	T2	Read PROD_QOH	23	
8	T2	$PROD_QOH = 23 - 10$		
9	T2	Write PROD_QOH	13	
10	T2	Unlock PRODUCT		

Two-Phase Locking to Ensure Serializability

- Defines how transactions acquire and relinquish locks
- Guarantees serializability, but it does not prevent deadlocks
 - 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 to Ensure Serializability (continued)

- Governed by the following 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—that is, until transaction is in its locked point

Two-Phase Locking to Ensure Serializability (continued)

FIGURE 10.7

Two-phase locking protocol

Deadlocks

- Condition that occurs when two transactions wait for each other to unlock data
- Possible only if one of the transactions wants to obtain an exclusive lock on a data item
 - No deadlock condition can exist among shared locks

Deadlocks (continued)

- Control through:
 - Prevention
 - Detection
 - Avoidance

Deadlocks (continued)

TABLE 10.11	How a Deadlock Con	dition Is Cre	eated	
TIME	TRANSACTION	REPLY	LOCK STATUS	
0			Data X	Data Y
1	T1:LOCK(X)	OK	Unlocked	Unlocked
2	T2: LOCK(Y)	OK	Locked	Unlocked
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 a	Locked
8	T2:LOCK(X)	WAIT	Locked	Locked
9	T1:LOCK(Y)	WAIT	Locked	Locked

Concurrency Control with Time Stamping Methods

- Assigns global unique time stamp to each transaction
- Produces explicit order in which transactions are submitted to DBMS
- Uniqueness
 - Ensures that no equal time stamp values can exist
- Monotonicity
 - Ensures that time stamp values always increase

Wait/Die and Wound/Wait Schemes

Wait/die

- Older transaction waits when requests lock first.
- Younger is rolled back when requests lock first.

Wound/wait

- Older transaction rolls back younger transaction when requests lock first.
- Younger transaction waits when requests lock first.

Wait/Die and Wound/Wait Schemes (continued)

TABLE **10.12**

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 com- pleted and T2 releases its locks. 	 T1 preempts (rolls back) T2. T2 is rescheduled using the same time stamp.
T2 (19562545)	T1 (11548789)	 T2 dies (rolls back). T2 is rescheduled using the same time stamp. 	 T2 waits until T1 is com- pleted and T1 releases its locks.

Concurrency Control with Optimistic Methods

- Optimistic approach
 - Based on assumption that 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 are read, validation, and write

Database Recovery Management

- Database recovery
 - Restores database from given state, usually inconsistent, to previously consistent state
 - Based on atomic transaction property
 - All portions of transaction must be treated as single logical unit of work, so all operations must be applied and completed to produce consistent database
 - If transaction operation cannot be completed, transaction must be aborted, and any changes to database must be rolled back (undone)

Transaction Recovery

- Makes use of deferred-write and writethrough techniques
- Deferred write
 - Transaction operations do not immediately update physical database
 - Only transaction log is updated
 - Database is physically updated only after transaction reaches its commit point using transaction log information

Transaction Recovery (continued)

- Write-through
 - Database is immediately updated by transaction operations during transaction's execution, even before transaction reaches its commit point

Transaction Recovery (continued)

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	54778-2T	PROD_QOH	45	43
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_BALANCE	615.73	675.62
365	101	363	Null	COMMIT	**** End of Transaction				
397	106	Null	405	START	**** Start Transaction				
405	106	397	415	INSERT	INVOICE	1009			1009,10016,
415	106	405	419	INSERT	LINE	1009,1			1009,1, 89-WRE-Q,1, .
419	106	415	427	UPDATE	PRODUCT	89-WRE-Q	PROD_QOH	12	11
423				CHECKPOINT					
427	106	419	431	UPDATE	CUSTOMER	10016	CUST_BALANCE	0.00	277.55
431	106	427	457	INSERT	ACCT_TRANSACTION	10007			1007,18-JAN-2004,
457	106	431	Null	COMMIT	**** End of Transaction				
521	155	Null	525	START	**** Start Transaction				
525	155	521	528	UPDATE	PRODUCT	2232/QWE	PROD_QOH	6	26
528	155	525	Null	COMMIT	**** End of Transaction				

Summary

- Transaction
 - Sequence of database operations that access database
 - Represents real-world events
 - Must be logical unit of work
 - No portion of transaction can exist by itself
 - Takes database from one consistent state to another
 - One in which all data integrity constraints are satisfied

- Transactions have five main properties: atomicity, consistency, isolation, durability, and serializability
- SQL provides support for transactions through the use of two statements: COMMIT and ROLLBACK
- SQL transactions are formed by several SQL statements or database requests

- Transaction log keeps track of all transactions that modify database
- Concurrency control coordinates simultaneous execution of transactions
- Scheduler is responsible for establishing order in which concurrent transaction operations are executed

- Lock guarantees unique access to a data item by transaction
- Two types of locks can be used in database systems: binary locks and shared/exclusive locks
- Serializability of schedules is guaranteed through the use of two-phase locking

- When two or more transactions wait indefinitely for each other to release lock, they are in deadlock, or deadly embrace
- Three deadlock control techniques: prevention, detection, and avoidance

 Concurrency control with time stamping methods assigns unique time stamp to each transaction and schedules execution of conflicting transactions in time stamp order

- Concurrency control with optimistic methods assumes that the majority of database transactions do not conflict and that transactions are executed concurrently, using private copies of the data
- Database recovery restores database from given state to previous consistent state