Tranzakciók, nézettáblák, indexek

Párhuzamos folyamatok irányítása Virtuális és materializált nézettáblák

Az adathozzáférés felgyorsítása

Miért van szükség tranzakciókra?

- Az adatbázis rendszereket általában több felhasználó és folyamat használja egyidőben.
 - Lekérdezések és módosítások egyaránt történhetnek.
- Az operációs rendszerektől eltérően, amelyek támogatják folyamatok interakcióját, az ab rendszereknek el kell különíteniük a folyamatokat.

Példa: rossz interakció

- ◆Te és egy barátod egy időben töltötök fel 100 dollárt ugyanarra a számlára ATM-en keresztül.
 - Az ab rendszernek biztosítania kell, hogy egyik művelet se vesszen el.
- ◆ Ezzel szemben az operációs rendszerek megengedik, hogy egy dokumentumot ketten szerkesszenek egy időben. Ha mind a ketten írnak, akkor az egyik változtatás elvész (elveszhet).

Tranzakciók

- ◆ Tranzakció = olyan folyamat, ami adatbázis lekérdezéseket, módosításokat tartalmaz.
- Az utasítások egy "értelmes egészt" alkotnak.
- Egyetlen utasítást tartalmaznak, vagy az SQL-ben explicit módon megadhatóak.

ACID tranzakciók

- ◆ Az ACID tranzakciók.
 - Atomiság (<u>a</u>tomicity): vagy az összes vagy egy utasítás sem hajtódik végre.
 - Konzisztencia (<u>consistency</u>): az adatbázis megszorítások megőrződnek.
 - Elkülönítés (<u>i</u>solation): a felhasználók számára úgy tűnik, mintha folyamatok, elkülönítve, egymás után futnának le.
 - Tartósság (<u>d</u>urability): egy befejeződött tranzakció módosításai nem vesznek el.
- Opcionálisan: gyengébb feltételek is megadhatóak.

COMMIT

- A COMMIT SQL utasítás végrehajtása után a tranzakció véglegesnek tekinthető.
 - A tranzakció módosításai véglegesítődnek.

ROLLBACK

- A ROLLBACK SQL utasítás esetén a tranzakció abortál.
 - Azaz az összes utasítás visszagörgetésre kerül.
- A 0-val való osztás vagy egyéb hibák, szintén visszagörgetést okozhatnak, akkor is, ha a programozó erre nem adott explicit utasítást.

Példa: egymásra ható folyamatok

- A Felszolgál(kocsma, sör, ár) táblánál tegyük fel, hogy Joe bárjában csak Bud és Miller sörök kaphatók 2.50 és 3.00 dollárért.
- Sally a Felszolgál táblából Joe legolcsóbb és legdrágább sörét kérdezi le.
- ◆Joe viszont úgy dönt, hogy a Bud és Miller sörök helyett ezentúl Heinekent árul 3.50 dollárért.

Sally utasításai

(max) SELECT MAX(ár) FROM Felszolgál WHERE kocsma = 'Joe bárja';

(min) SELECT MIN(ár) FROM Felszolgál WHERE kocsma = 'Joe bárja';

Joe utasításai

Ugyanabban a pillanatban Joe a következő utasításokat adja ki:

```
(del) DELETE FROM Felszolgál
 WHERE kocsma = 'Joe bárja';
```

(ins) INSERT INTO Felszolgál VALUES('Joe bárja', 'Heineken', 3.50);

Átfedésben álló utasítások

A (max) utasításnak a (min) előtt kell végrehajtódnia, hasonlóan (del) utasításnak az (ins) előtt, ettől eltekintve viszont nincsenek megszorítások a sorrendre vonatkozóan, ha Sally és Joe utasításait nem gyűjtjük egy-egy tranzakcióba.

Példa: egy furcsa átfedés

◆Tételezzük fel a következő végrehajtási sorrendet: (max)(del)(ins)(min).

```
Joe árai: {2.50,3.00}{2.50,3.00} {3.50}
```

Utasítás: (max) (del) (ins) (min)

Eredmény: 3.00 3.50

Mit lát Sally? MAX < MIN!</p>

A probléma megoldása tranzakciókkal

- Ha Sally utasításait, (max)(min), egy tranzakcióba gyűjtjük, akkor az előbbi inkonzisztencia nem történhet meg.
- Joe árait ekkor egy adott időpontban látja.
 - Vagy a változtatások előtt vagy utánuk, vagy közben, de a MAX és a MIN ugyanazokból az árakból számolódik.

Egy másik hibaforrás: a visszagörgetés

- ◆Tegyük fel, hogy Joe a (del)(ins) és utasításokat nem, mint tranzakció hajtja végre, utána viszont úgy dönt, jobb ha visszagörgeti a módosításokat.
- ◆Ha Sally az (ins) után, de visszagörgetés előtt hajtatja végre a tranzakciót, olyan értéket kap, 3.50, ami nincs is benne az adatbázisban végül.

Megoldás

- A (del)(ins) és utasításokat Joe-nak is, mint tranzakciót kell végrehajtatnia, így a változtatások akkor válnak láthatóvá, ha tranzakció egy COMMIT utasítást hajt végre.
 - Ha a tranzakció ehelyett visszagörgetődik, akkor a hatásai sohasem válnak láthatóvá.

Elkülönítési szintek

- Az SQL négy elkülönítési szintet definiál, amelyek megmondják, hogy milyen interakciók engedélyezettek az egy időben végrehajtódó tranzakciók közt.
- Ezek közül egy szint ("sorbarendezhető")ACID tranzakciók.
- Minden ab rendszer a saját tetszése szerint implementálhatja a tranzakciókat.

Az elkülönítési szint megválasztása

Az utasítás:

SET TRANSACTION ISOLATION LEVEL X

ahol X =

- 1. SERIALIZABLE
- 2. REPEATABLE READ
- 3. READ COMMITTED
- 4. READ UNCOMMITTED

Sorbarendezhető (serializable) tranzakciók

◆Ha Sally a (max)(min), Joe a (del)(ins) tranzakciót hajtatja végre, és Sally tranzakciója SERIALIZABLE elkülönítési szinten fut, akkor az adatbázist vagy Joe módosításai előtt vagy után látja, a (del) és (ins) közötti állapotban sohasem.

Az elkülönítési szint személyes választás

- A döntésed csak azt mondja meg, hogy te hogy látod az adatbázist, és nem azt, hogy mások hogy látják azt.
- ◆Példa: Ha Joe sorbarendezhető elkülönítési szintet használ, de Sally nem, akkor lehet, hogy Sally nem talál árakat Joe bárja mellett.
 - azaz, mintha Sally Joe tranzakciójának közepén futtatná a sajátját.

Read-Commited tranzakciók

- Ha Sally READ COMMITTED elkülönítési szintet választ, akkor csak kommitálás utáni adatot láthat, de nem feltétlenül mindig ugyanazt az adatot.
- ◆Példa: READ COMMITTED mellett megengedett a (max)(del)(ins)(min) átfedés amennyiben Joe kommitál.
 - Sally legnagyobb megdöbbenésére: MAX <
 MIN.

Repeatable-Read tranzakciók

- Hasonló a read-commited megszorításhoz. Itt, ha az adatot újra beolvassuk, akkor amit először láttunk, másodszor is látni fogjuk.
- De második és az azt követő beolvasások után akár több sort is láthatunk.

Példa: ismételhető olvasás

- ◆ Tegyük fel, hogy Sally REPEATABLE READ elkülönítési szintet választ, a végrehajtás sorrendje: (max)(del)(ins)(min).
 - (max) a 2.50 és 3.00 dollár árakat látja.
 - (min) látja a 3.50 dollárt, de 2.50 és 3.00 árakat is látja, mert egy korábbi olvasáskor (max) már látta azokat.

Read Uncommitted

- ◆A READ UNCOMMITTED elkülönítési szinten futó tranzakció akkor is láthatja az adatokat, amikor a változtatások még nem lettek véglegesítve ("kommitolva").
- ◆Példa: Ha Sally a READ UNCOMMITTED szintet választja, akkor is láthatja a 3.50 dollárt, mint árat, ha később Joe abortálja a tranzakcióját.

Nézettáblák

- A nézettábla olyan reláció, amit tárolt táblák (alaptáblák) és más nézettáblák felhasználásával definiálunk.
- Kétféle létezik:
 - virtuális = nem tárolódik az adatbázisban;
 csak a relációt megadó lekérdezés.
 - Materializált = kiszámítódik, majd tárolásra kerül.

Nézettáblák létrehozása

Deklaráció:

```
CREATE [MATERIALIZED] VIEW <név> AS <lekérdezés>;
```

Alapesetben virtualizált nézettábla jön létre.

Példa: nézettábla definíció

◆Ihatja(alkesz, sör) nézettáblában az alkeszek mellett azon söröket tároljuk, melyeket legalább egy kocsmában felszolgálnak az általa látogatottak közül:

```
CREATE VIEW Ihatja AS

SELECT alkesz, sör

FROM Látogat, Felszolgál

WHERE Látogat.kocsma =

Felszolgál.kocsma;
```

Példa: nézettáblákhoz való hozzáférés

- A nézettáblák ugyanúgy kérdezhetők le, mint az alaptáblák.
 - A nézettáblákon keresztül az alaptáblák néhány esetben módosíthatóak is, ha a rendszer a módosításokat át tudja vezetni.

Példa lekérdezés:

```
SELECT sör FROM Ihatja
WHERE alkesz = 'Sally';
```

Materializált nézettáblák

- Probléma: minden alkalommal, amikor az alaptáblák valamelyike változik, a materializált nézettábla frissítése is szükségessé válhat.
 - Ez viszont néha túl költséges.
- Megoldás: Periodikus frissítése a materializált nézettábláknak, amelyek egyébként "nem aktuálisak".

Példa: levelezési lista

- A következő levelezési lista cs145aut0708 valójában egy materializált nézettábla, ami a kurzusra beiratkozott hallgatókat tartalmazza.
- Ezt négyszer frissítik egy nap.
 - A feliratkozás után közvetlen még nem feltétlen kapja meg az ember az akkor küldött emaileket.

Példa: adattárház

- Wal-Mart minden áruházának minden eladását egy adatbázisban tárolja.
- Éjszaka az új adatokkal frissítik az áruház lánc adattárházát, ami itt az eladások materializált nézeteiből áll.
- Az adattárházat aztán elemzők használják, hogy trendeket figyeljenek meg és odamozgassák az árukat, ahol azok a legjobb áron értékesíthetők.

Indexek

- ◆ Index = olyan adatszerkezet, amivel egy-egy reláció sorait gyorsabban érhetjük el adott attribútumának, attribútumainak értéke, értékei alapján.
- Lehet hash tábla, de az *ab* rendszerekben a legtöbb esetben kiegyensúlyozott keresési fával valósítják meg (*B-fák*).

Indexek deklarálása

- Nincs standard megoldás!
- Tipikus szintaxis:

```
CREATE INDEX SörInd ON Sörök(gyártó);
CREATE INDEX EladásInd ON Felszolgál(kocsma, sör);
```

Indexek használata

- Adott ν értékre az index azokhoz a sorokhoz irányít, ahol ez a ν érték megjelenik a megfelelő attribútum(ok)nál.
- ◆Példa: a SörInd és az EladásInd indexek segítségével megkeressük azokat a söröket, melyeket Pete gyárt és Joe árul. (következő dia)

Indexek használata --- (2)

```
SELECT ár FROM Sörök, Felszolgál
WHERE gyártó = 'Pete' AND
Sör.név = Felszolgál.sör AND
kocsma = 'Joe bárja';
```

- A SörInd segítségével megkapjuk azokat a söröket, melyeket Pete gyárt.
- Aztán a EladásInd használatával a Joe bárjában felszolgált sörök árait kapjuk meg.

Adatbázisok hangolása

- Az adatbázisok hangolásánál komoly kérdést jelent annak eldöntése, hogy milyen indexeket használjanak.
- Mellette: az index felgyorsíthatja a lekérdezések végrehajtását.
- ◆Ellene: a módosítások lassabbak lesznek, hiszen az indexeket is módosítani kell.

Példa: hangolás

- Tegyük fel, hogy a sörös adatbázisunkban a következők történhetnek:
 - 1. Új tények kerülnek egy relációba (10%).
 - 2. Adott kocsmára és sörre keressük az ottani árat (90%).
- Ekkor az EladásInd a Felszolgál(kocsma, sör) fölött nagyszerű szolgálatot tesz, a SörInd a Sörök(gyártó) fölött pedig inkább a kárunkra van.

Hangolási szakértők

- Fontos kutatási feladat.
 - A kézi hangolás nagy szakértelmet kíván.
- A szakértő először egy lekérdezés terhelési kimutatást (query load) kap kézhez:
 - véletlenszerűen lekérdezéseket választanak a korábban végrehajtottak közül.
 - 2. A tervező átad egy mintát.

Hangolási szakértők --- (2)

- A szakértő létrehozza a szerinte fontos indexeket, majd megvizsgálja azok hatását.
 - Minden minta lekérdezés esetén a lekérdezés optimalizálónak használnia kell az indexeket.
 - Így meg tudja mondani, hogy javult-e összességében a lekérdezések végrehajtási ideje.