Escalonamento

Elmasri – Capítulos 21 e 22
Ramakrishnan – Capítulos 16 e 17
Silberchatz – Capítulos 15 e 16
Complete Book – Chapter 18

Introdução

- Controle de concorrência assegura o isolamento das transações
- Garantem a serialização dos escalonamentos das transações
 - Uso de protocolos (conjunto de regras)

T1	T2
read(X)	
X = X – 20	
write(X)	
	read(X)
	X = X + 10
	write(X)
read(Y)	
Y = Y + 20	
write(Y)	

Escalonamento

• Um escalonador é uma sequência de operações realizadas por uma ou mais transações ordenadas em relação ao tempo

Definição: escalonador é dito serial se **não** existe intercalação de operações

Escalonamento serial

Considere as seguintes transações e as possíveis execuções sequenciais :

 T_0 : Read (A) T_1 : Read (A) T_1 : Read (A) T_2 : Read (A) T_3 : Read (A) T_4 : Read (B) T_4 : Read (A) T_5 : Read (B) T_5 : Read (A) T_5 : Read (B) T_5 : Read (

Write (B) **2200** B: B +x (incremento 10% de A) **2100**

Write (B)

Valores	Α	В
Iniciais	1000	2000
T0 →T1	810	2190
T1→T0	800	2200

Escalonamento não-serial

O que é: Um escalonamento com operações concorrentes com o mesmo efeito de transações seriais.

Um resultado correto é obtido por escalonadores concorrentes sempre que o resultado obtido seja igual ao produzido por um escalonador serial.

Escalonamento não-serial

Escalonamento não-serial?

T1	T2
read(X)	
X = X – 20	
write(X)	
read(Y)	
Y = Y + 20	
write(Y)	
	read(X)
	X = X + 10
	write(X)

T1	T2
read(X)	
X = X – 20	
write(X)	
	read(X)
	X = X + 10
	write(X)
read(Y)	
Y = Y + 20	
write(Y)	

Diz-se que duas operações são **conflitantes** se elas operam sobre o mesmo item de dados, sendo que no mínimo uma delas é uma gravação, e são emitidas por diferentes transações.

Usaremos a seguinte notação:

- R_i(x) para operação de leitura do item x realizada pela transação i.
- W_i(x) para operação de gravação do item x realizada pela transação i.

Diz-se que duas operações são **conflitantes** se elas operam sobre o mesmo item de dados, sendo que no mínimo uma delas é uma gravação, e são emitidas por diferentes transações.

E1 : R1(x), R2(x), W2(x), W1(x)

T1	T2
R(X)	
	R(X)
w(X)	

Se **A** precede **B** e são instruções diferentes e *não conflitantes* então pode-se trocar a ordem entre elas gerando-se assim um novo escalonador que diferem apenas na ordem destas operações.

Exemplo:

E1 : R1(x), R2(x), W2(y), W1(x)

E2 : R2(x), W2(y), R1(x), W1(x)

Se **li** precede **lj** e são instruções diferentes e *não conflitantes* então pode-se trocar a ordem entre elas gerando-se assim um novo escalonador que diferem apenas na ordem destas operações.

Exemplo:

E1 : R1(x), R2(x), W2(y), W1(x) (não-serial)

E2 : R2(x), W2(y), R1(x), W1(x) (serial)

Escalonadores serializáveis em conflito

"dado um escalonamento não-serial E1 para um conjunto de Transações T, **E1 é serializável** se a ordem de quaisquer 2 operações em conflito é a mesma em E1 e em algum escalonamento **serial** E."

Escalonamento não-serial serializável

S- serial

T1	T2
read(X)	
X = X - 20	
write(X)	
read(Y)	
Y = Y + 20	
write(Y)	
	read(X)
	X = X + 10
	write(X)

S' - não serial

T1	T2
read(X)	
X = X - 20	
write(X)	
	read(X)
	X = X + 10
	write(X)
read(Y)	
Y = Y + 20	
write(Y)	

E1 é serializáveis! E2 é não serializáveis?

escalonamento serial *E* escalonamento não-serial *E1* escalonamento não-serial *E2*

T1	T2
read(X)	
X = X - 20	
write(X)	
read(Y)	
Y = Y + 20	
write(Y)	
	read(X)
	X = X +
	10
	write(X)

T1	T2
read(X)	
X = X – 20	
write(X)	
	read(X)
	X = X +
	10
	write(X)
read(Y)	
Y = Y + 20	
write(Y)	

T1	T2
read(X)	
X = X – 20	
	read(X)
	X = X +
	10
write(X)	
read(Y)	
	write(X)
Y = Y + 20	
write(Y)	

Protocolos Baseados em Bloqueio

Idéia Básica

Quando uma transação acessa um item de dados deve antes bloqueá-lo, caso este já esteja bloqueado por outra transação deve esperar até que o item seja liberado

- Modos de Bloqueio
 - Compartilhado
 - Exclusivo

Protocolos Baseados em Bloqueio

Compartilhado - LS

Quando o item desejado não está bloqueado por nenhuma transação ou está bloqueado em modo compartilhado.

Exclusivo - LX

Somente quando o item desejado não está bloqueado

Transações Bem Formadas

- Aquelas que sempre bloqueiam o item de dados em modo compartilhado antes de lê-lo e sempre bloqueiam em modo exclusivo antes de gravá-lo
- Duas transações estão em conflito se elas desejam bloquear o mesmo item de dados em modos incompatíveis.

```
T1: LX1 (B)
 T2: LS2 (A) 150
 R2 (A)
 R1 (B)
 UL2 (A)
 B: B-50
 LS2 (B)
 W1 (B)
 UL1 (B) 150
 R2 (B)
 LX1 (A)
 UL2 (B)
 R1 (A)
 Display (A + B)
 A: A + 50 150
 300
 W1 (A)
 UL1 (A)
```

Seja E1:

Valores Iniciais: A=100 B=200

```
LX1 (B) R1(B) W1 (B) UL1 (B) LX1 (A) R1 (A) W1 (A) UL1 (A) LS2 (A) R2 (A) UL2 (A) LS2 (B) R2 (B) UL2 (B) Display (A + B)
```

O valor da linha "Display (A+B)" está correto?

```
T1: LX1 (B)
 T2: LS2 (A) 100
 R2 (A)
 LX1 (A)
 UL2 (A)
 R1 (B)
 LS2 (B)
 B: B-50
 R2 (B) 150
 W1 (B)
 UL1 (B)
 UL2 (B)
 Display (A + B)
 R1 (A)
 100+150=250
 A: A + 50
 W1 (A)
 UL1 (A)
```

Seja E2:

Valores Iniciais: A=100 B=200

```
LX1 (B) R1(B) W1 (B) UL1 (B) LS2 (A) R2 (A) UL2 (A) LS2 (B) R2 (B) UL2 (B) LX1 (A) R1 (A) W1 (A) UL1 (A) Display (A + B)
```

O valor da linha "Display (A+B)" está correto?

```
T1: LX1 (B)
 T2: LS2 (A) 100
 R2 (A)
 R1 (B)
 UL2 (A)
 B: B-50
 LS2 (B)
 W1 (B)
 R2 (B) 150
 LX1 (A)
 R1 (A)
 UL2 (B)
 Display (A + B)
 A: A + 50
 100+150=250
 W1 (A)
 UL1 (B)
 UL1 (A)
```

Seja E2:

Valores Iniciais: A=100 B=200

```
LX1 (B) R1(B) W1 (B) UL1 (B) LS2 (A) R2 (A) UL2 (A) LS2 (B) R2 (B) UL2 (B) LX1 (A) R1 (A) W1 (A) UL1 (A) Display (A + B)
```

O valor da linha "Display (A+B)" está correto?

```
LX1 (B)
R1 (B)
B: B-50
W1 (B)
UL1 (B)
LS2 (A)
R2 (A)
UL2 (A)
LS2 (B)
R2 (B)
UL2 (B)
Display (A + B)
LX1 (A)
R1 (A)
A: A + 50
W1 (A)
UL1 (A)
```

Valores Iniciais: A=100 B=200

Protocolo de Bloqueio Bifásico (2PL)

A execução concorrente de transações é correta se observada as seguintes regras:

- 1. Transações bem formadas
- Regras de compatibilidade de bloqueio são obedecidas
- 3. Cada transação após liberar um bloqueio não solicita um novo bloqueio

A condição 3 pode ser expressa dizendo que as transações são *Bifasicamente Bloqueadas*

Protocolo de Bloqueio Bifásico (2PL)

Todas as transações devem obedecer as seguintes fases:

Primeira Fase – Crescimento

Durante a qual obtém seus bloqueios, mas não libera bloqueio algum.

Segunda Fase – *Retração*

Na qual os bloqueios são liberados mas nenhum bloqueio pode ser requerido

T1	T2	А	В
LX(A)		25	25
Read(A)			
A=A+100	LX(A)	125	
W(A)	LX(A)	125	
UL(A)	LX(A)		
	LX(A)		
	read(A)		
	A=A*2		50
	write(A)		
	UL (A)		

24

2PL

• Quais transações obedecem 2PL?

T ₁	T ₂	T ₃	T ₄
LS(Y) Read(Y) Unlock(Y) LX(X) Read(X) X:=X+Y Write(X) Unlock(X)	LS(X) Read(X) UL(X) LX(Y) Read(Y) Y:=X + Y Write(Y) Unlock(Y)	LS(Y) Read(Y) LX(X) UL(Y) Read(X) X:=X+Y Write(X) UL(X)	LS(X) LX(Y) Read(X) Read(Y) Y:=X + Y Write(Y) Unlock(X) Unlock(Y)

Atividade A

Os escalonadores abaixo seguem o 2PL?

A)	LS1(A)	B)	LS1(A)	C)	LS1(A)
	R1(A)		R1(A)		R1(A)
	LS2(A)		LX2(A)		LX2(A)
	LX1(B)		LX1(B)		UL1(A)
	UL1(A)		R1(B)		LX1(B)
	R1(B)		W1(B)		R1(B)
	W1(B)		UL1(A)		W1(B)
	R2(A) UL2(A)		UL1(B)		UL1(B)
	UL1(B)		R2(A)		R2(A)
	OLI(B)		W2(A)		W2(A)
			UL2(A)		UL2(B)

Atividade B

S1: r1(A), r2(D), w1(A), r2(C), r2(B), w2(B), w1(C)

1- O escalonador S1 respeita o protocolo 2PL usando somente bloqueio exclusivos?

2- Com bloqueios exclusivos e compartilhados, respeita o 2PL?

Resolução B-1

S1: r1(A), r2(D), w1(A), r2(C), r2(B), w2(B), w1(C)

1	2
LX(A)	
R(a)	
	LX(D)
	R(D)
W(A)	
	LX(B)

	R(B)
	W(B)
LX(C)	
w(C)	
UL(A)	
UL(C)	
	UL(D)
	UL(B)

Resolução B

S1: r1(A), r2(D), r3(B), w1(A), r2(C), r2(B), w2(B), w1(C)

1	2

Atividade C

S3: r<mark>2(</mark>A), r<mark>3</mark>(B), w<mark>1</mark>(A), r<mark>2</mark>(C), r<mark>2</mark>(D), w<mark>1</mark>(D)

3A- O escalonador S3 respeita o **protocolo 2PL** usando bloqueio

exclusivo?

t1	t2	t3
	LX(A)	
	R(A)	
		LX(B)
		r(B)
	LX(C)	
	LX(D)	
	UL(A)	

t1	t2	t3
LX(A)		
w(A)		
	r(C)	
	r(D)	
	UL(C)	
	UL(D)	
LX(D)		
w(D)		

t1	t2	t3
UL(A)		
UL(D)		
		UL(B)

Atividade C'

S3: r<mark>2(</mark>A), r<mark>3</mark>(B), w<mark>1</mark>(A), r<mark>2</mark>(C), r<mark>2</mark>(D), w<mark>1</mark>(D), w2(A)

3A- O escalonador S3 respeita o **protocolo 2PL** usando bloqueio

exclusivo?

t1	t2	t3
	LX(A)	
	R(A)	
		LX(B)
		r(B)
	LX(C)	
	LX(D)	
LX(A)		

Atividade C

S3: r2(A), r3(B), w1(A), r2(C), r2(D), w1(D)

3B- O escalonador S3 respeita o protocolo 2PL usando bloqueio exclusivo e compartilhado?

Seriabilidade e Isolamento

- O 2PL garante a seriabilidade de transações
- A propriedade de isolamento só é alcançada caso todos os bloqueios exclusivos sejam mantidos até a confirmação (commit). Tal como o esquema abaixo:

Begin Transaction

Aquisição de bloqueios antes de ler ou gravar

Commit

Libera bloqueios

OBS: A vulnerabilidade do 2PL a impasses continua

Impasse (Deadlock)

Considere que a transação Ti tenta bloquear X, mas X já está bloqueado por Tj

Esperar-morrer: transações mais antigas esperam, as mais novas são abortadas

Se TS(Ti) < TS(Tj) (Ti é mais velha que Tj) então
 Ti pode esperar

Senão

aborta Ti (Ti recomeça mais tarde com o mesmo TS)

Impasse (Deadlock)

Considere que a transação Ti tenta bloquear X, mas X já está bloqueado por Tj

Ferir-esperar: transações mais novas esperam pelas antigas e as mais antigas abortam as mais novas (voltam com o mesmo TS)

IF TS(Ti) < TS(Tj) (Ti é mais velha que Tj) então aborta Tj (Tj recomeça mais tarde com o mesmo TS)

Senão

Ti pode esperar

Atividade

1- Crie uma situação de deadlock no postgres.

2- Descreva o que aconteceu. Qual das duas políticas foi aplicada?

Inanição (starvation)

Uma transação fica esperando por um período indefinido devido às políticas de espera por itens bloqueados for injusto

- Uma transação com maior prioridade toma a vez de uma transação que espera
- Pode ser resolvido com uma fila simples (FIFO primeiro a chegar, primeiro a ser atendido)

Controle de concorrência Postgres

-No Postgres, um Delete nao apaga o dado de fato

Multiversion Concurrency Control- MVCC

- Baseado no conceito que conflitos são infrequentes
- Deixar executar as transações concorrentemente
- Se ocorrer um conflito, uma das transações é abortada
- Cada transação enxerga sobre uma cópia dos dados e não "lê" alterações de outras transações não comitadas
- Dados são salvos em cópias
- Ao iniciar uma transação é mantido uma lista de todas as outras em progresso.

MVCC

MVCC

Variáveis:

- Xmin: armazena a transação que fez a última alteração
- Xmax: reporta se o registro está em processo de remoção

```
A)Crie a tabela teste ( id integer, value char(500))
```

B)Adicione 10 linhas

C) Verifique o tamanho da tabela

```
SELECT pg_size_pretty( pg_total_relation_size('table name') )
```

D) Verifique a posição de cada registro com o comando

```
SELECT ctid,* from teste
```

E) Atualize todas as linhas para o id receber +1

```
Update teste set id=id+1;
```

F) Verifique o tamanho da tabela novamente e a posição de cada registro. **Descreva o que aconteceu.**

cada alteração nos dados são salvos através de cópias dos dados. Isso permite a criação de cópias das informações evitando a questão do dirty read.

Atividade 2

A) Abra uma transacao A:

Rode SELECT txid_current()

Rode SELECT xmin, xmax, ctid, * FROM teste

B) Apague uma tupla em outra transação B (outro terminal)

SELECT txid_current()

- C) Rode SELECT xmin, xmax, ctid, * FROM teste
- D) Rode novamente o SELECT xmin, xmax, ctid, * FROM teste. **Explique o que aconteceu?**
- E) Faça o mesmo com o comando update, atividade A-D.. **Explique novamente o que aconteceu?**
- G) Explique o motivo do Postgres não apagar um dado quando solicitado.

Atividade 3 - para entregar em dupla

- A)Crie a tabela teste (id integer primary key, value char(500))
- B)Adicione 10 linhas
- C) Verifique o tamanho da tabela
- D) Insira uma com id =10 em uma transação A
- E) Insira tupla com id =10 em uma transação B.

Explique o que aconteceu já que os dados são operados em cópias diferentes?

Simulação

https://github.com/amughrabi/cc.git