

Distributed Systems 分布式系统

Transaction Processing Systems 事务处理系统

File operations and Transaction operations

Definitions of Atomic Transactions

Atomic Transaction: a sequence of data access operations that are atomic in the sense of:

- 1. All-or-Nothing
- 2. Serializability

The **ACID** properties of a transaction in RM-ODP:

- Atomicity
- Consistency
- Isolation
- Durability

What makes Database inconsistent?

- Concurrent accesses of transactions
- Failures of servers

Two well-known problems caused by concurrency:

Lost update problem

Transaction T: transfer(A, B, 4);		Transaction U: transfer(C, B, 3);	
Balance := A.Read() A.Write (balance-4)	\$100 \$96		
		Balance := C.Read() C.Write(balance-3)	\$300 \$297
Balance := B.Read()	\$200	Balance := B.Read() B.Write(balance + 3)	\$200 \$203
B.Write (balance +4)	\$204	(Smaller S)	4203

Inconsistent Retrieval Problem

	Transaction T: transfer(A, B, 100);		Transaction U: TotalBalance()
/	Balance := A.Read() A.Write (balance-100)	\$200 \$100	
		,	Balance:= A.Read() \$100 Balance:= balance+B.Read() \$300 Balance:= balance+C.Read() \$300+
	Balance := B.Read()	\$200	
	B.Write (balance +100)	\$300	•

Problem Caused by Server Failures

Transactional File Operations

Transactions provide a programming environment:

- Concurrency transparency
- Failure transparency

Transactional file service operations:

```
TID = OpenTrans ()
(Commit, Abort) = CloseTrans (TID)
AbortTrans (TID)
TWrite(TID, FID, i, Data)
TRead(TID, FID, i, buf)
FID = TCreate(TID, filename, type)
TDelete(TID, FID)
```

• • • • •

An Example of Using Transactions

Transaction: transfer (A, B, 100)

```
tid = OpenTrans();
 Tread(tid, A, bal)
 Twrite(tid, accountA, bal-100)
 Tread(tid, accountB, bal)
 Twrite(tid, accountB, bal+100)
CloseTrans(tid);
```

How to achieve atomicity of transactions?

Failure Recovery (guarantee nothing-or-all)

- Intention list approach
- Shadow version approach

Concurrency Control (guarantee serializability)

- 2-Phase Locking
- Timestamp Ordering
- Optimistic Method

Failure Recovery of Transactions

An execution of a transaction has Two Phases:

- 1. Tentative phase, the execution transaction body
- 2. Commit phase, making tentative values permanent

Making transactions failure recoverable:

- Keep the tentative values of data on disk that can survive failures
- Restore data items at the restart from a failure (recovery operation should be idempotent)
- Make the commit phase repeatable

Intention List Approach (failure recovery)

Example of intention list:

```
tid = OpenTrans;
 TWrite(tid, fd1, len1, data1);
 TWrite(tid, fd2, len2, data2);
Close(tid)
```

Intention List:

```
tid, status,
{"Twrite, fd, pos1, len1, data1",
"Twrite, fd, pos2, len2, data2"}
```

Implementation of Intention List

Transaction operations by using intention list:

- Twrite writes data to the intention list.
- *Tread* reads data from the intention list if it is present.
- *CloseTrans* performs operations in the intention list onto database files (or the recovery file).
- **Recovery manager:** a program (part of the server) which is called when the server restarts from a failure.
- **Recovery file:** a file used by the recovery manager to restore the database to a consistency state. Each entry of the file, for one transaction, contains the information:
- Tid
- transaction status
- intention list

Example of recovery

Transactions T and U:

T: transfer (*A*, *B*, \$20)

U: transfer (C, B, \$22)

Recovery: remove tentative data created by U ($p_5 \& p_6$) and commit the data updated by T ($p_1 \& p_2$) to database.

$ P_0 $	P_1	P_2	P_3	P_4	P ₅	P ₆	<i>P</i> ₇
Object:A Object:B Object:C	Object	:A Objec	t:B Trans	s:T Trans:	T Objec	t: C Object	et:B Trans:U
100 200 300	80	220	prepa	red commi	tted 278	242	2 prepared
A Like Translet Right With	raintin	h signerale	$\langle A, P \rangle$	1>	Water West Coll	use average.	$\langle C, P_5 \rangle$
			<b, p<="" th=""><th>2></th><th></th><th></th><th><<i>B</i>, <i>P</i>₆></th></b,>	2>			< <i>B</i> , <i>P</i> ₆ >
than the first the second			P_0	P3			P ₄
Checkpoint							End of log

Shadow Version Approach (failure recovery)

- When a transaction modifies a file or data item, it creates a shadow (tentative) version of the file.
- The subsequent *Twrite/Tread* are performed on the shadow version.
- At *closeTrans*, it detects version conflict with other concurrent transactions (done by concurrency control).
- If no conflict, the shadow version is merged with other concurrent versions already committed; otherwise it is aborted.

Implementation of Shadow Version Approach

- A copy of the file index block is created at the first *Twrite* of a transaction.
- Each *Twrite* operation creates shadow pages. The index entries of modified pages are made pointing to the shadow pages.
- The original file index block is replaced by the new one at the commit of the transaction (it's an idempotent operation).

Serializability (Serially Equivalent)

- Two transactions may conflict with each other when they access the same data item(s).
- Only write operations may cause inconsistency.

Def. Serializability: $T \rightarrow U$ (T completes before U starts):

- 1. read operations in U must read the data written by T
- 2. write operations in U must overwrite the data done by T
- 3. Tcannot see any effect of U

Absolute Sequential Execution

$T \rightarrow U$:		
T	U	
read(a)		
write(a)		
read(b)		
write(b)		
(- /	read(c)	
	read(b)	
	write(b)	
$U \rightarrow T$:	(0)	
T	U	
	read(c)	
	read(b)	
	write(b)	
read(a)		
write(a)		
read(b)		
write(b)		17

Serial Equivalence

$T \rightarrow U$:	
T 70.	U
_1	read(c)
1(-)	reau(c)
read(a)	
write(a)	
read(b)	
write(b)	
	read(b)
	write(b)
$U \rightarrow T$:	W1100(0)
T T	U
	C
read(a)	
write(a)	
read(c)	
	read(b)
	write(b)
read(b)	、 ,
write(b)	

Non-serial Equivalence

<u>T</u>	U	
read(a)		
write(a)		
read(b)		
	read(c)	
	read(b)	
	write(b)	$T \rightarrow U$
write(b)	•	$U \rightarrow T$

Non-serial Equivalence of Lost Update and Inconsistent Retrievals

	Transaction T: transfer(A, B, 4)		Transaction U: transfer(C, B, 3)	
	Banlance := A.Read() A.Write (balance-4)	\$100 \$96	D. 1	
	Balance: B.Read()	\$200	Balance := C.Read() \$300 C.Write(balance-3) \$297	
II .T		Φ204	Balance := B.Read() \$200 B.Write(balance ± 3) \$203	- T T
$U \rightarrow T$	B.Write (balance +4)	\$204		
	Transaction T: transfer(A, B, 100);		Transaction U: TotalBalance()	
	Banlance := A.Read() A.Write (balance-100)	\$200 \$100		
		4206	Balance := A.Read() \$100 Balance:= balance+B.Read() \$300 Balance:= balance+C.Read() \$300+	
U→T	Balance := B.Read() B.Write (balance +100)	\$200 \$300		20

Serializability of Transactions

Conflicting operations: Two operations access the same data item and one of them is *write*.

Conflicting transactions: Two transactions that have conflicting operations in them.

Serializability of transactions T_1 and T_2 :

 $T_1 \rightarrow T_2$ iff \forall two conflicting operations $op_{1i} \in T_1$ and $op_{2j} \in T_2$: $op_{1i} \rightarrow op_{2j}$.

Serializability of Transactions:

The execution of a set of transactions T_1 T_2 , ..., T_m , is equivalent to the execution of them in a serial order, i.e., $T_{i1} \rightarrow T_{i2} \rightarrow , ..., \rightarrow T_{im}$

Note: Serializability is the minimum requirement for database consistency in general.

2-Phase Locking

```
First phase: obtaining locks.
Second phase: releasing locks.
When a transaction begins to release a lock, it cannot apply for locks any more.
Why two phases of locking?
Server operations for T
 Server operations for U
 write(a);
 read(b);
 read(b);
 write(b);
 write(b);
```

Simple locking won't work (2-Phase Locking)

First phase: obtaining locks.

Second phase: releasing locks.

When a transaction begins to release a lock, it cannot apply for locks any more.

Think about by using simple locking:

Server operations for T

lock(a); write(a); unlock(a)

lock(b); read(b); unlock(b)

lock(b); read(b); unlock(b)

lock(b); write(b); unlock(b)

2-Phase Locking

First phase: obtaining locks.

Second phase: releasing locks.

When a transaction begins to release a lock, it cannot apply for locks any more.

Use two phases of locking:

```
Server operations for T

lock(a); write(a);

lock(b); read(b);

lock(b) - wait!!! read(b);

..... write(b);

lock(b); write(b); unlock(a, b)
```

Note: U cannot obtain lock on b until T completes.

Serializability of 2-Phase Locking

Serializability: All transactions are serialized in the order of the time they obtain locks on data items.

Lock compatibility:

For one data item	Lock requested Read	Write
Lock already set None	OK	OK
Read	OK	Wait
Write	Wait	Wait

Implementation of Locking

Lock manager: a module of a server program. It maintains a table of locks for the data items of the server. Each entry in the table of locks has:

- transaction ID
- data-item ID
- lock type
- a condition variable (a queue for clients waiting unlock)

Lock manager provides two operations:

- lock(trans, dataItem, lockType)
- unlock(trans), signal the condition variable

The *lock* and *unlock* operations must be atomic

Deadlock in 2-Phase Locking

Deadlock may occur in 2-Phase locking

Deadlock prevention and handling:

- 1. Lock all data items a transaction accesses at the start of the transaction.
- 2. Set timeout for waiting a lock.

Discussions on 2-Phase Locking

Advantages of locking:

- 1. No abort and restart.
- 2. Simple for understanding and implementation.

Disadvantages:

- 1. Pessimistic.
- 2. Poor efficiency (cost of locking and clients waiting for locks).
- 3. Deadlock.

Timestamp Ordering

Serializability of Timestamp Ordering: transactions are serialized in the order of their start time (*openTrans*).

Important Timestamps:

- 1. Each transaction is assigned an unique timestamp T (also used as TID) at the open.
- 2. Each data item has a write-timestamp (*wt*) and a read-timestamp (*rt*).

Timestamp Ordering (Cont'd)

Read/Write Operations: the transaction's timestamp T is compared with the *rt* and *wt* of the data to decide if the operation can proceed.

Read Rule:

- transaction T can read a data item only if the data item was last written by an earlier transaction.
- if a *read* of T is accepted, T becomes **a tentative** rt of the data (if T > rt).

Write Rule:

- transaction T can write the data only if the data was last read and written by earlier transactions.
- when a *write* of T is accepted, a tentative version of data is the created with timestamp T;

Commitment:

- when T commits, its tentative version of data and tentative *rt* become permanent;
- if T aborts, all tentative data and *rt*s created by T are removed.

Rules for Write

W1: $T \ge rt$ and T > wt, a tentative value is created.

W2: T < rt (including tentative rt) or T < wt, abort

Rules for Read

R1: $T \ge wt$

- if there is a tentative value made by itself, read this tentative value; otherwise:
- if there are tentative values whose timestamps are earlier than T, wait for the tentative values committed; otherwise:
- read data immediately.

R2: T < wt, abort

Commitment of Transactions

- The commit of a tentative value (including a tentative *rt* of a data object) has to wait for the commit of tentative values of earlier transactions.
- A transaction waits for the earlier transactions only, which avoids deadlocks.

Note: all transactions are serialized in the order of the time when they start (*openTrans*).

Multiversion Timestamp Ordering

- The server keeps old committed versions (a history of versions) as well as tentative versions in a list of versions of the data.
- A *read* that arrives too late need not be rejected. It returns the data whose version has the largest wt that is less than the transaction. A read still need to wait for a tentative version to commit/abort.
- There is no conflict between *write* operations, bcs each transaction writes on its own version of the data. But a write will be rejected if the data was read by a later transaction.
- A commit does not need to wait for earlier transactions (bcs multi-versions can co-exist) if it does not read data from earlier versions.

Multiversion Timestamp Ordering: late read / write

- In multiversion timestamp ordering, a read operation can always proceed (provided the old version is still kept)
- But a write operation arrived too late can still be rejected.
- Example: after T3 read & write.... (cont'd)...

Multiversion Timestamp Ordering: late read/write (cont'd)

- Ater T5 reads the data and committed, if T4-write arrives, it'll be aborted; otherwise you have conflict of T4 & T5.
- Rule: a write operation arrived too late can still be rejected.

Discussions on Timestamp Ordering

Advantages:

No deadlocks.

Disadvantage:

- Extra storage for timestamps.
- Possible abort and restart.
- A long transaction may block others.

Timestamp ordering method is pessmistic (over-strong):

```
\begin{array}{ccc} \underline{T} & \underline{U} \\ t_1 = openTrans \\ & t_2 = openTrans \\ & read(t_2, b) \\ & write(t_2, b) \\ & closeTrans(t_2) \\ & read(t_1, b) & \leftarrow T \ will \ \textbf{abort} \ (unnecessarily) \end{array}
```

Optimistic Method (Optimistic Timestamp Ordering)

Observation: the possibility of conflicts of two transactions is low. Transactions are allowed to progress as if there were no conflict at all.

A transaction has three phases: tentative, validation and commit.

Tentative phase: read and write are returned immediately (write is to a tentative version). Read set (RS) and Write set (WS) of the trans are recorded.

Validation phase: detect the conflicts with other concurrent transactions and decide commit/abort as the result.

Commit phase: commit tentative values made by the transaction.

Note: transactions are serialized in the order of their close time.

Validation Condition

When validating T_i , system checks each T_j which is concurrent with T_i (i.e. T_i starts in between the start and completion of T_i).

1. Sequential validation (overlap in tentative phase):

$$WS(T_j) \cap \ RS(T_i) = \varnothing$$

2. Concurrent validation (overlap in validation/commit phase):

$$WS(T_i) \cap (RS(T_i) \cup WS(T_i)) = \emptyset.$$

(if $WS(T_j) \cap WS(T_i) \neq \emptyset$, T_j may overwrite T_i 's data due to concurrent commit)

In either case, T_i and T_i are equivalent to $T_i \rightarrow T_i$.

Implementation Details

Three important time points of a transaction:

start_t, finish_t and commit_t.

validation_set: a set of transactions being in validation.

Note: start_t is the time of "openTrans", finish_t is the time of "closeTrans".

Validation, Write, and Commit of Transaction T_i

- 1. When a T_i enters validation, record time finish_t, make a copy of validation_set and add T_i into validation_set.
 - transactions whose commit_t is in between start_t and finish_t of T_i are concurrent in tentative phase but serial in validation phase with T_i.

transactions in validation_set are concurrent in validation phase with T_i.

- 2. If T_i passes validation, it enters write-phase.
- 3. T_i 's commit_t is recorded and T_i is removed from validation_set.

How long we need to keep information of T_i

Information of committed transactions should be kept for other transactions validation:

 the information of a transaction can be removed when its commit_t < start_t of any uncommitted transaction in the system.

Discussions on Optimistic Method

Serializability

• Transactions are serialized in the order of the time when they are closed.

Starvation problem

• a (long) transaction may be aborted again and again.

Advantage

- optimistic (high concurrency).
- no deadlock.
- a transaction will not be blocked by others.

Disadvantage:

- complicate.
- starvation.
- abort and restart.

Conclusion of Concurrency Control Methods

Two phase locking:

- Lock data items before access.
- Serialized in the order of obtaining locks.
- No abort and restart.

Timestamp ordering:

- Check timestamps of data items before access.
- Serialized in the order of start time.
- Abort during execution.

Optimistic method:

- Validate at the close.
- Serialized in the order of close time.
- Abort at validation.