

Concurrencia y Transacciones

(... o bien, transacciones y concurrencia ...)

Universidad de los Andes

Demián Gutierrez Enero 2009

A transaction is a **complete unit of work**. It may comprise many computational tasks, which may include user interface, data retrieval, and communications. A typical transaction modifies shared resources.

DistributedTransactionProcessing_TheXA_Specification.PDF

Es una unidad lógica de trabajo (procesamiento) de la base de datos que incluye una o más operaciones de acceso a la base de datos, que pueden ser de inserción, modificación o recuperación

Las transacciones pueden delimitarse de forma explicita con sentencias de tipo "iniciar transacción" y "terminar transacción"

iniciar TO
... operaciones ...
terminar TO

Además, en las transacciones tenemos operaciones básicas ("*leer elemento*", "*escribir elemento*"), y cálculos sobre los datos leídos.

Las transacciones tienen otras propiedades "deseables" que veremos más adelante iniciar T0
leer(A)
leer(B)
A = A + B
B = B * 1.1
escribir(A)
escribir(B)
terminar T0

¿Qué es Concurrencia?

Es cuando muchas transacciones acceden a la misma Base de Datos al mismo tiempo. Especialmente, cuando acceden a los mismos datos de la misma Base de Datos al mismo tiempo

Transacciones

Sean T0 y T1 dos transacciones:

Donde A y B son saldos de dos cuentas bancarias diferentes con valores de 1000 y 2000 BsF respectivamente A + B = 3000 BsF

Cosas que pueden salir mal...

Actualización Perdida

T1 lee el valor de A antes de que T0 lo pueda actualizar, luego T0 escribe A, pero después T1 sobre escribe A con un valor incorrecto. Como consecuencia la actualización que hizo T0 se pierde.

Cosas que pueden salir mal...

Actualización Temporal (Lectura Sucia)

T1 lee el valor de A luego de que T0 lo escribió, y realiza cálculos en base a dicho valor de A. Sin embargo, luego T0 aborta, por lo tanto el valor de A leído por T1 ya no es válido

Cosas que pueden salir mal...

Resumen Incorrecto

T1 está calculando la suma (o cualquier otra función agregada) con un valor correcto de A, pero con un valor incorrecto (anterior) de B

Transacciones en SQL


```
postgres=# BEGIN TRANSACTION;
BFGTN
postgres=# SELECT * FROM departamento WHERE codigo=1;
codigo | nombre
 1 | Computaion
(1 row)
postgres=# UPDATE departamento SET nombre='Informatica';
IIPDATE 3
postgres=# COMMIT;
COMMIT
postgres=# SELECT * FROM departamento WHERE codigo=1;
codigo | nombre
 1 | Informatica
(1 row)
postgres=#
```

Para que esto funcione en MySQL las tablas deben utilizar *InnoDB* y no *MyISAM* (Motores de almacenamiento usados por MySQL)

Transacciones en SQL


```
postgres=# BEGIN TRANSACTION;
BEGIN
postgres=# SELECT * FROM departamento WHERE codigo=1
 codigo | nombre
 1 | Informatica
(1 row)
postgres=# UPDATE departamento SET nombre='Computacion';
UPDATE 3
postgres=# ROLLBACK;
ROLLBACK
postgres=# SELECT * FROM departamento WHERE codigo=1;
 codigo |
 nombre
 1 | Informatica
(1 row)
 El dato no actualizó porque abortamos
 (ROLLBACK) la transacción
postgres=#
```

Propiedades Deseables de las Transacciones

ACID:

Atomicity (Atomicidad)
Consistency (Consistencia)
Isolation (Aislamiento)
Durability (Durabilidad / Permanencia)

READ UNCOMMITTED:

Apenas transaccional, permite hacer lecturas sucias (dirty reads), donde las consultas dentro de una transacción son afectadas por cambios no confirmados (not commited) de otras transacciones

READ UNCOMMITTED (dirty reads)

Transaction 1 Transaction 2

```
/* Query 1 */
SELECT * FROM users WHERE id = 1;
```

```
/* Query 2 */
UPDATE users SET age = 21 WHERE id = 1;
/* No commit here */
```

```
/* Query 1 */
SELECT * FROM users WHERE id = 1;
```

ROLLBACK; /* lock-based DIRTY READ */

¿Qué resultado tendremos luego del primer select? ¿y luego del segundo?

READ COMMITTED:

Los cambios confirmados son visibles dentro de otra transacción esto significa que dos consultas dentro de una misma transacción pueden retornar diferentes resultados (Generalmente este es el comportamiento por defecto en los SGBD)

READ COMMITTED (Non-repeatable reads)

Transaction 1

Transaction 2

```
/* Query 1 */
SELECT * FROM users WHERE id = 1;
```

```
/* Query 2 */
UPDATE users SET age = 21 WHERE id = 1;
COMMIT; /* in multiversion concurrency
 control, or lock-based READ COMMITTED */
```

```
/* Query 1 */
SELECT * FROM users WHERE id = 1;
COMMIT; /* lock-based REPEATABLE READ */
```

¿Qué resultado tendremos luego del primer select? ¿y luego del segundo?

REPEATABLE READ:

Dentro de una transacción todas las lecturas son consistentes (Esto es el comportamiento por defecto en MySQL usando tablas en InnoDB

REPEATABLE READS (Phantom Reads)

Transaction 1

/* Query 1 */ SELECT * FROM users WHERE age BETWEEN 10 AND 30;

/* Query 2 */ INSERT INTO users VALUES (3, 'Bob', 27); COMMIT;

Transaction 2

```
/* Query 1 */
SELECT * FROM users
WHERE age BETWEEN 10 AND 30;
```

¿La primera y la segunda consulta retornan la misma cantidad de registros? ¿Deberían?

SERIALIZABLE:

No se permiten las actualizaciones en otras transacciones si una transacción ha realizado una consulta sobre ciertos datos (las distintas transacciones no se afectan entre si)

Las transacciones están completamente aisladas entre si (Esto tiene un costo asociado...)

En resumen:

Isolation Level	Dirty Read	Nonrepeatable Read	Phantom Read
Read uncommitted	Possible	Possible	Possible
Read committed	Not possible	Possible	Possible
Repeatable read	Not possible	Not possible	Possible
Serializable	Not possible	Not possible	Not possible 🔫

Sin embargo, PostgreSQL sólo soporta "Read Commited" y "Serializable"

"In PostgreSQL, you can request any of the four standard transaction isolation levels. But internally, *there are only two distinct isolation levels*, which correspond to the levels *Read Committed and Serializable*. When you select the level *Read Uncommitted* you really get *Read Committed*, and when you select *Repeatable Read* you really get Serializable, so the actual isolation level may be stricter than what you select."

Transacciones y nivel de aislamiento en SQL (PostgreSQL)


```
postgres=# BEGIN TRANSACTION;
BFGTN
postgres=# SET TRANSACTION ISOLATION LEVEL READ COMMITTED READ WRITE;
SET
postgres=# -- Otras operaciones... ---
UPDATE 3
postgres=# COMMIT;
COMMTT
 O ROLLBACK, según sea
postgres=#
```

SET TRANSACTION

necesario

Name

SET TRANSACTION -- set the characteristics of the current transaction

Synopsis

```
SET TRANSACTION transaction mode [, ...]
SET SESSION CHARACTERISTICS AS TRANSACTION transaction mode [, ...]
where transaction mode is one of:
 ISOLATION LEVEL { SERIALIZABLE | REPEATABLE READ | READ COMMITTED | READ UNCOMMITTED }
 READ WRITE | READ ONLY
```

http://developer.postgresgl.org/pgdocs/postgres/sgl-set-transaction.html

Transacciones y nivel de aislamiento en SQL (PostgreSQL)


```
test=# BEGIN;
BEGIN
test=# SET TRANSACTION ISOLATION LEVEL READ COMMITTED READ WRITE;
SET
test=# SELECT * FROM FOO WHERE ID=1;
id | val
----+----
1 | xxx
(1 row)

test=# SELECT * FROM FOO WHERE ID=1;
id | val
----+----
1 | www
(1 row)

test=# COMMIT;
COMMIT
test=#
```

```
test=# BEGIN;
BEGIN
test=# SET TRANSACTION ISOLATION LEVEL READ COMMITTED READ WRITE;
SET
test=# UPDATE foo SET val='www' WHERE id=1;
UPDATE 1
test=# COMMIT;
COMMIT
test=# []
```


¿Cómo logran los SGBD esto?

En general, las transacciones tienen una serie de estados, que permiten hacerle un adecuado seguimiento

Estados de una Transacción

Confirmar = Commit Abortar = Rollback

¿Qué es la Planificación? (O el Plan)

Una planificación representa el orden cronológico en que se ejecutan o se han ejecutado las instrucciones de un conjunto de transacciones en el SGBD

Una planificación para una transacción debe conservar todas las instrucciones de la transacción. Además, se debe conservar el orden de las instrucciones dentro de la transacción


```
Plan:
```

```
{T1, L(A)}, {T0, L(A)}, {T0, E(A)}, {T0, L(B)}
{T1, E(A)}, {T0, E(B)}, {T1, L(B)}, {T1, E(B)}
```


Un plan en serie (serial) es aquel en que las transacciones se ejecutan completas en secuencia una detrás de otra

Un plan no en serie (no serial, o plan intercalado) es aquel en el que se intercalan de forma simultánea instrucciones de distintas transacciones

Los valores finales de A y B son 855 y 2145 BsF respectivamente A + B = 3000 BsF

n! posibles planificaciones en serie (n = número de transacciones)

Т0	T1			
	leer(A)			
	temp = A * 0.1			
	A = A - temp			
	escribir(A)			
	leer(B)			
	B = B + temp			
	escribir(B)			
leer(A)				
A = A - 50		Planificación en		
escribir(A)		Serie		
leer(B)		(T1 primero, T0		
B = B + 50		después, una detrás de la otra)		
escribir(B)		delias de la oliaj		

Los valores finales de A y B son 850 y 2150 BsF respectivamente A + B = 3000 BsF

T0

leer(A)

A = A - 50

escribir(A)

La planificación es
concurrente, y si
bien no está en
serie, el plan es
"serializable"

leer(A)
temp = A * 0.1
A = A - temp
escribir(A)

leer(B)
B = B + temp
escribir(B)

La planificación NO está en serie (operaciones de T0 y T1 intercaladas)

Los valores finales de A y B son 855 y 2145 BsF respectivamente A + B = 3000 BsF (Mismo resultado que una en serie) posibles planificaciones en serie > n! (n = número de transacciones)

T1

T0 T1 leer(A) A = A - 50leer(A) temp = A * 0.1A = A - tempLos planes en serie Los planes en serie escribir(A) siempre son suelen ser poco leer(B) seguros (No eficientes (¿por presentan escribir(A) qué?) mientras anomalías) leer(B) que los planes mientras que no intercalados suelen B = B + 50todos los planes ser más eficientes intercalados son escribir(B) (y realistas) seguros B = B + tempescribir(B)

Los valores finales de A y B son 950 y 2100 BsF respectivamente A + B = 3050 BsF (¡El banco perdió 50 BsF!) En estos casos se dice que la planificación no es serializable

Operaciones Conflictivas...

- {T0, leer(A)}, {T1, leer(A)}: El orden no importa, ya que T0 y T1 leen el mismo valor de A.
- {T0, escribir(A)}, {T1, escribir(A)}: El orden no importa para T0 o T1, pero se producen problemas posteriormente porque el valor escrito por T0 se sobreescribe por T1

Operaciones Conflictivas...

- {T0, leer(A)}, {T1, escribir(A)}: El orden si importa, porque T0 está leyendo un valor que deja de ser válido cuando T1 realiza la escritura.
- {T0, escribir(A)}, {T1, leer(A)}: Aplican las mismas consideraciones que en el caso anterior, aun cuando esta combinación en concreto no genera anomalías.

Se dice que dos operaciones I_i e I_j de un plan S están en conflicto si operan sobre el mismo dato, pertenecen a transacciones distintas y al menos una de ellas es escribir

Si dos operaciones NO están en conflicto entonces **es posible** intercambiar el orden en que se ejecutan sin generar ningún tipo de anomalía

Es posible llevar una planificación paralela a un plan en serie equivalente.

Para esto, es necesario analizar las transacciones y las posibles operaciones en conflicto que pueden aparecer.

Es posible intercambiar el orden en el que se ejecutan dos operaciones que NO están en conflicto y de esta manera, es posible que se pueda obtener un plan en serie equivalente

	Т0	T1		Т0	T1	
	leer(A)			leer(A)		
	escribir(A)			escribir(A)		
		leer(A)	٨		leer(A)	٨
		escribir(A)		leer(B)		
	leer(B)				escribir(A)	
	escribir(B)			escribir(B)		
		leer(B)			leer(B)	
		escribir(B)			escribir(B)	
	Т0	T1		Т0	T1	
	leer(A)	1 1		leer(A)	1 1	
	escribir(A)			escribir(A)		
	leer(B)			leer(B)		
	teer (b)	loor(A)		teer (b)	loor(A)	
		leer(A)		ocenihin(D)	leer(A)	
,		escribir(A)	V	escribir(B)		,
	escribir(B)	7 (5)			escribir(A)	
		leer(B)			leer(B)	
		escribir(B)			escribir(B)	
						2.0

Planes Equivalentes, Serialización (Por Conflicto)

conserva)

	Τ0	T1
	leer(A)	
	escribir(A)	
	leer(B)	
	escribir(B)	
El orden de las		leer(A)
operaciones en conflicto sigue		escribir(A)
siendo el mismo en		leer(B)
este plan y en el		escribir(B)
anterior (Es decir, el orden de las		
operaciones en		
conflicto se		

Dos planes son equivalentes por conflicto si el orden de las operaciones en conflicto entre estos dos planes es exactamente el mismo en ambos planes

Planes Equivalentes, Serialización (Por Conflicto)

T0	T1
leer(A)	
A = A - 50	
	leer(A)
	temp = A * 0.1
	A = A - temp
	escribir(A)
	leer(B)
escribir(A)	
leer(B)	
B = B + 50	
escribir(B)	
	B = B + temp
	escribir(B)

No todos los planes paralelos tienen un plan en serie equivalente... ¿Por qué este en particular NO es serializable?

Planes Equivalentes, Serialización (Por Conflicto)

En teoría, si se verifica la seriabilidad de los planes, entonces no se producirá ninguna de las anomalías mostradas anteriormente

Sin embargo, en la práctica, comprobar la seriabilidad de los planes no es posible por razones de rendimiento y porque usualmente no se conocen de antemano todas las operaciones (y la secuencia de estas) que realizará una transacción (o si esta abortará o terminará satisfactoriamente)

Protocolos que Garantizan Planes Serializables

Normalmente, los SGBD en lugar de verificar la seriabilidad implementan "protocolos" que "garantizan" que los planes resultantes son "serializables":

- Protocolos Basados en Bloqueos: Exigen que el acceso a los datos se haga de forma mutuamente excluyente.
- Protocolos Basados en Marcas de Tiempo:
 Utilizan marcas de tiempo para determinar el orden de serializabilidad (No vamos a entrar en detalles).

Bloqueo

Bloqueo Mortal

Hay distintos tipos de bloqueos:

Compartidos (de lectura) o Exclusivos (de escritura)

Bloqueo (¿Que sale mal aquí?)

Т0	T1
bloq-E(A)	
leer(A)	
A = A + 50	
escribir(A)	
desbloq(A)	
	bloq-C(A)
	leer(A)
	desbloq(A)
	bloq-C(B)
	leer(B)
	desbloq(B)
	<pre>imprimir(A + B)</pre>
bloq-E(B)	
leer(B)	
B = B - 50	¿Cuanto debe
escribir(B)	valer A+B si los
desbloq(B)	planes fueran
·	en serie?

T0	T1
	bloq-C(A)
	leer(A)
	desbloq(A)
bloq-E(A)	
leer(A)	
A = A + 50	
escribir(A)	
desbloq(A)	
	bloq-C(B)
	leer(B)
	desbloq(B)
	imprimir(A + B)
bloq-E(B)	
leer(B)	
B = B - 50	¿Qué es lo que
escribir(B)	está
desbloq(B)	funcionando
	mal?

Bloqueo (¿Que sale mal aquí?)

	Т0	T1
	bloq-E(A)	
	leer(A)	
	A = A + 50	
escribir(A)		
	desbloq(A)	
	_	bloq-C(A)
		leer(A)
,		desbloq(A)
	Las transacciones	bloq-C(B)
	están liberando los	leer(B)
	bloqueos muy pronto	desblog(B)
	1 2 2 2	imprimir(A + B)
	blog-E(B)	
	leer(B)	
	B = B - 50	
	escribir(B)	
	B = B - 50	

Bloqueo en dos Fases (Solución al problema anterior)

Transacciones y Bloqueos en SQL


```
postgres=# BEGIN TRANSACTION;
postgres=# SELECT *
 FROM departamento
 WHERE codigo=1
 FOR UPDATE:
<resultados del select aquí>
. . .
postgres=# UPDATE departamento
 SFT
 nombre='Computacion';
postgres=# COMMIT;
<termina y desbloquea>
. . .
. . .
```

```
postgres=# BEGIN TRANSACTION;
. . .
. . .
postgres=# SELECT *
 FROM departamento
 WHERE codigo=1
 FOR UPDATE:
. . .
<resultados del select aquí>
postgres=# UPDATE departamento
 SFT
 nombre='Informatica';
postgres=# COMMIT;
```

Transacciones y Bloqueos en SQL (Bloqueos Mortales)


```
p=# BEGIN TRANSACTION;
BEGIN
p=# SELECT *
 FROM departamento
 WHERE codigo=1 FOR UPDATE;
codigo | nombre
 1 | Informatica
(1 row)
p=# SELECT *
 FROM departamento
 WHERE codigo=2 FOR UPDATE;
codigo | nombre
 2 | Informatica
(1 row)
p=# UPDATE departamento
 SET nombre='Computacion';
UPDATE 3
 AQUÍ FALTA UN
postgres=# COMMIT;
 EJEMPLO DEL
COMMIT
 UPDATE FOR
```

SHARE

```
p=# BEGIN TRANSACTION;
BEGIN
p=# SELECT *
 FROM departamento
 WHERE codigo=2 FOR UPDATE;
codigo | nombre
 2 | Informatica
(1 row)
p=# SELECT *
 FROM departamento
 WHERE codigo=1 FOR UPDATE;
ERROR: deadlock detected
DETAIL: Process 3216 waits for
 ShareLock on
 transaction 19350;
 blocked by process 3219.
 Process 3219 waits for
 ShareLock on
 transaction 19351;
 blocked by process 3216.
```


Existen otras variantes y consideraciones a la hora de realizar bloqueos con el SGBD en SQL.

Para saber más consulte el manual de usuario del SGBD particular y cualquier otra documentación correspondiente.

¡Gracias!

¿Qué es una Transacción?

Añadir:

- El concepto de bitácora y estrategias elementales de recuperación cuando el sistema se cae (Silberschatz)
- Hablar un poco más de los distintos estados de una transacción
- Falta serialización por vistas (Incluirlo como parte de la clase o mandarlo como tarea)
- Faltan protocolos basados en marcas de tiempo (incluirlo o dejarlo como tarea)
- ¿Incluir bloqueo basado en índices y estructuras de acceso o similar?