PRACTICE PROBLEMS BASED ON VIEW SERIALIZABILITY-

Problem-01:

Check whether the given schedule S is view serializable or not-

T1	T2	Т3	T4
R (A)	R (A)		
		R (A)	R (A)
W (B)	W (B)	W (B)	
		** (5)	W (B)

Solution-

- We know, if a schedule is conflict serializable, then it is surely view serializable.
- So, let us check whether the given schedule is conflict serializable or not.

Checking Whether S is Conflict Serializable Or Not-

Step-01:

List all the conflicting operations and determine the dependency between the transactions-

- $W_1(B)$, $W_2(B)$ $(T_1 \rightarrow T_2)$
- $W_1(B)$, $W_3(B)$ $(T_1 \rightarrow T_3)$
- $\bullet \quad W_1(B) \ , W_4(B) \ (T_1 \to T_4)$
- $W_2(B)$, $W_3(B)$ $(T_2 \rightarrow T_3)$
- $W_2(B)$, $W_4(B)$ $(T_2 \rightarrow T_4)$
- $W_3(B)$, $W_4(B)$ $(T_3 \rightarrow T_4)$

Step-02:

Draw the precedence graph-

- Clearly, there exists no cycle in the precedence graph.
- Therefore, the given schedule S is conflict serializable.
- Thus, we conclude that the given schedule is also view serializable.

Problem-02:

Check whether the given schedule S is view serializable or not-

T1	T2	Т3
R (A)		
	R (A)	
		W (A)
W (A)		

Solution-

- We know, if a schedule is conflict serializable, then it is surely view serializable.
- So, let us check whether the given schedule is conflict serializable or not.

Checking Whether S is Conflict Serializable Or Not-

Step-01:

List all the conflicting operations and determine the dependency between the transactions-

- $R_1(A)$, $W_3(A)$ $(T_1 \rightarrow T_3)$
- $\bullet \quad R_2(A) \ , \ W_3(A) \ (T_2 \to T_3)$
- $R_2(A)$, $W_1(A)$ $(T_2 \rightarrow T_1)$
- $W_3(A)$, $W_1(A)$ $(T_3 \rightarrow T_1)$

Step-02:

Draw the precedence graph-

- Clearly, there exists a cycle in the precedence graph.
- Therefore, the given schedule S is not conflict serializable.

Now,

- Since, the given schedule S is not conflict serializable, so, it may or may not be view serializable.
- To check whether S is view serializable or not, let us use another method.
- Let us check for blind writes.

Checking for Blind Writes-

- There exists a blind write $W_3(A)$ in the given schedule S.
- Therefore, the given schedule S may or may not be view serializable.

Now,

- To check whether S is view serializable or not, let us use another method.
- Let us derive the dependencies and then draw a dependency graph.

Drawing a Dependency Graph-

- T1 firstly reads A and T3 firstly updates A.
- So, T1 must execute before T3.
- Thus, we get the dependency $T1 \rightarrow T3$.
- Final updation on A is made by the transaction T1.
- So, T1 must execute after all other transactions.
- Thus, we get the dependency $(T2, T3) \rightarrow T1$.
- There exists no write-read sequence.

Now, let us draw a dependency graph using these dependencies-

- Clearly, there exists a cycle in the dependency graph.
- ullet Thus, we conclude that the given schedule S is not view serializable.

Problem-03:

Check whether the given schedule S is view serializable or not-

T1	T2	
R (A)		
A = A + 10		
	R (A)	
	A = A + 10	
W (A)		
	W (A)	
R (B)		
B = B + 20		
	R (B)	
	B = B x 1.1	
W (B)	W (B)	

Solution-

- We know, if a schedule is conflict serializable, then it is surely view serializable.
- So, let us check whether the given schedule is conflict serializable or not.

Checking Whether S is Conflict Serializable Or Not-

Step-01:

List all the conflicting operations and determine the dependency between the transactions-

- $R_1(A)$, $W_2(A)$ $(T_1 \rightarrow T_2)$
- $R_2(A)$, $W_1(A)$ $(T_2 \rightarrow T_1)$
- $W_1(A)$, $W_2(A)$ $(T_1 \rightarrow T_2)$
- $R_1(B)$, $W_2(B)$ $(T_1 \rightarrow T_2)$
- $R_2(B)$, $W_1(B)$ $(T_2 \rightarrow T_1)$

Step-02:

Draw the precedence graph-

- Clearly, there exists a cycle in the precedence graph.
- Therefore, the given schedule S is not conflict serializable.

Now,

- Since, the given schedule S is not conflict serializable, so, it may or may not be view serializable.
- To check whether S is view serializable or not, let us use another method.
- Let us check for blind writes.

Checking for Blind Writes-

- There exists no blind write in the given schedule S.
- Therefore, it is surely not view serializable.

Alternatively,

- You could directly declare that the given schedule S is not view serializable.
- This is because there exists no blind write in the schedule.
- You need not check for conflict serializability.

Problem-04:

Check whether the given schedule S is view serializable or not. If yes, then give the serial schedule.

$$S: R_1(A), W_2(A), R_3(A), W_1(A), W_3(A)$$

Solution-

For simplicity and better understanding, we can represent the given schedule pictorially as-

T1	T2	Т3
R (A)		
	W (A)	
		R (A)
W (A)		
		W (A)

- We know, if a schedule is conflict serializable, then it is surely view serializable.
- So, let us check whether the given schedule is conflict serializable or not.

Checking Whether S is Conflict Serializable Or Not-

Step-01:

List all the conflicting operations and determine the dependency between the transactions-

- $R_1(A)$, $W_2(A)$ $(T_1 \rightarrow T_2)$
- $R_1(A)$, $W_3(A)$ $(T_1 \rightarrow T_3)$
- $W_2(A)$, $R_3(A)$ $(T_2 \rightarrow T_3)$
- $W_2(A)$, $W_1(A)$ $(T_2 \rightarrow T_1)$
- $W_2(A)$, $W_3(A)$ $(T_2 \rightarrow T_3)$
- $R_3(A)$, $W_1(A)$ $(T_3 \to T_1)$
- $\bullet \quad W_1(A) \ , \, W_3(A) \ (T_1 \to T_3)$

Step-02:

Draw the precedence graph-

- Clearly, there exists a cycle in the precedence graph.
- Therefore, the given schedule S is not conflict serializable.

Now,

- Since, the given schedule S is not conflict serializable, so, it may or may not be view serializable.
- To check whether S is view serializable or not, let us use another method.
- Let us check for blind writes.

Checking for Blind Writes-

- There exists a blind write $W_2(A)$ in the given schedule S.
- Therefore, the given schedule S may or may not be view serializable.

Now,

- To check whether S is view serializable or not, let us use another method.
- Let us derive the dependencies and then draw a dependency graph.

Drawing a Dependency Graph-

- T1 firstly reads A and T2 firstly updates A.
- So, T1 must execute before T2.
- Thus, we get the dependency $T1 \rightarrow T2$.
- Final updation on A is made by the transaction T3.
- So, T3 must execute after all other transactions.
- Thus, we get the dependency $(T1, T2) \rightarrow T3$.
- From write-read sequence, we get the dependency $T2 \rightarrow T3$

Now, let us draw a dependency graph using these dependencies-

- Clearly, there exists no cycle in the dependency graph.
- Therefore, the given schedule S is view serializable.
- The serialization order $T1 \rightarrow T2 \rightarrow T3$.