Transaction Management

Content

What is transaction

Transaction properties

Transaction management with SQL

Transaction log

DBMS Transaction Subsystem

A *transaction* is a *unit* of program execution that accesses and possibly updates various data items.

A transaction must see a consistent database.

During transaction execution the database may be inconsistent.

When the transaction is <u>committed</u>, the database must be consistent.

Transaction Concepts (cont...)

If the transaction <u>aborted</u>, the DB must be restored to its <u>prior state</u>. Means such transaction must be undone or <u>rolled back</u>

Two main issues to deal with:

- Failures of various kinds, such as hardware failures and system crashes
- Concurrent execution of multiple transactions

ACID Properties

To preserve integrity of data, the database system must ensure:

Atomicity.

Either all operations of the transaction are properly reflected in the database or none are.

Consistency

Execution of a transaction in isolation preserves the consistency of the database.

ACID Properties (cont...)

Isolation.

Although multiple transactions may execute concurrently, each transaction must be unaware of other concurrently executing transactions. Intermediate transaction results must be hidden from other concurrently executed transactions.

• That is, for every pair of transactions T_i and T_j , it appears to T_i that either T_j , finished execution before T_i started, or T_j started execution after T_i finished.

ACID Properties (cont...)

Durability.

After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.

Trans. Mgt. with SQL

<u>COMMIT</u> statement – ends the SQL trans.; effects permanently recorded within DB

<u>ROLLBACK</u> statement – DB is rolled back to its previous consistent state and all the changes are aborted

Reach end of the program successfully – similar to COMMIT

Program abnormally terminated – similar to ROLLBACK

Transaction Log

Keep track of all transactions that update the DB

If failure occurs, information that was stored here will be used for recovery

It is triggered by ROLL BACK statement, program abnormal termination, or system failure

It stores before-and-after data of the DB and the tables, rows and attribute values that participated in the transaction

Transaction Log (cont...)

The transaction log is subject to dangers such as disk full conditions and disk crashes

It has to be managed like other DBs

Transaction log will increase the processing overhead – but it is worthwhile

Types of log record:

- [start_transaction,T]: Records that transaction T has started execution.
- [write_item,T,X,old_value,new_value]: Records that transaction T has changed the value of database item X from old_value to new_value.
- [read_item,T,X]: Records that transaction T has read the value of database item X.
- [commit,T]: Records that transaction T has completed successfully, and affirms that its effect can be committed (recorded permanently) to the database.
- [abort,T]: Records that transaction T has been aborted.

Write ahead log rule (WAL)

 The entry in the log must be made before COMMIT processing can complete

Example of Fund Transfer

Transaction to transfer \$50 from account *A* to account *B*:

- 1. read(A)
- 2. A := A 50
- 3. write(A)
- 4. read(B)
- 5. B := B + 50
- **6.** write(*B*)
- 7. Commit

<u>Consistency requirement</u> – the sum of *A* and *B* is unchanged by the execution of the transaction.

<u>Atomicity requirement</u> — if the transaction fails after step 3 and before step 6, the system should ensure that its updates are not reflected in the database, else an inconsistency will result.

Fund Transfer (cont...)

<u>Durability requirement</u> — once the user has been notified that the transaction has completed (i.e., the transfer of the \$50 has taken place), the updates to the database by the transaction must persist despite failures.

<u>Isolation requirement</u> — if between steps 3 and 6, another transaction is allowed to access the partially updated database, it will see an inconsistent database (the sum *A* + *B* will be less than it should be). Can be ensured trivially by running transactions *serially*, that is one after the other. However, executing <u>multiple transactions</u> concurrently has significant benefits (this is not covered in WXES2103)

Transaction state

Active, the initial state; the transaction stays in this state while it is executing

Partially committed, after the final statement has been executed.

Failed, after the discovery that normal execution can no longer proceed.

Aborted, after the transaction has been rolled back and the database restored to its state prior to the start of the transaction. Two options after it has been aborted:

- restart the transaction only if no internal logical error
- kill the transaction

Committed, after successful completion.

Transaction States in DBMS

UNDO and REDO: lists of transactions

UNDO = all transactions running at the last checkpoint

REDO = empty

For each entry in the log, starting at the last checkpoint

If a BEGIN TRANSACTION entry is found for T

Add T to UNDO

If a COMMIT entry is found for T

Move T from UNDO to REDO

UNDO: T₂, T₃

REDO:

Last Checkpoint

Active transactions: T₂, T₃

UNDO: T₂, T₃, T₄

REDO:

T4 Begins

Add T₄ to UNDO

UNDO: T₂, T₃, T₄, T₅

REDO:

T₅ begins

Add T₅ to UNDO

UNDO: T₃, T₄, T₅

REDO: T₂

T₂ Commits

Move T₂ to REDO

UNDO: T₃, T₅

REDO: T₂, T₄

T₄ Commits

Move T₄ to REDO

Forwards and Backwards

Backwards recovery

- We need to undo some transactions
- Working backwards through the log we undo any operation by a transaction on the UNDO list
- This returns the database to a consistent state

Forwards recovery

- Some transactions need to be redone
- Working forwards through the log we redo any operation by a transaction on the REDO list
- This brings the database up to date

DBMS Transaction Subsystem

Trans. Mgr. coordinates transactions on

behalf of application program. It communicates with scheduler.

<u>Scheduler</u> implements a strategy for concurrency control.

If any failure occurs, recovery manager handles it.

Buffer manager in charge of transferring data between disk storage and main memory.

DBMS Transaction Subsystem

File manager manipulates the underlying storage files and manages the allocation of storage space on disk.

File manager does not directly manage the physical input and output of data, rather it passes the requests on to the *access manager*.

Appropriate access method is used to either read or write data into the *system manager*.

Single-User System:

At most one user at a time can use the system.

Multiuser System:

Many users can access the system concurrently.

Concurrency

- Interleaved processing:
 - Concurrent execution of processes is interleaved in a single CPU
- Parallel processing:
 - Processes are concurrently executed in multiple CPUs.

Concurrency

Large databases are used by many people

- Many transactions to be run on the database
- It is desirable to let them run at the same time as each other
- Need to preserve isolation

If we don't allow for concurrency then transactions are run sequentially

- Have a queue of transactions
- Long transactions (eg backups) will make others wait for long periods

In order to run transactions concurrently we interleave their operations

Each transaction gets a share of the computing time

This leads to several sorts of problems

- Lost updates
- Uncommitted updates
- Incorrect analysis

All arise because isolation is broken

Purpose of Concurrency

- To enforce Isolation (through mutual exclusion) among conflicting transactions.
- To preserve database consistency through consistency preserving execution of transactions.
- To resolve read-write and write-write conflicts.

Concurrency Problem

Lost Update

Temporary Update or Dirty Read

Incorrect Summary

Lost Update

	<i>T</i> ₁	T_2	
Time	read_item(X); X := X - N; write_item(X); read_item(Y); Y := Y + N; write_item(Y);	read_item(X); X := X + M; write_item(X);	Item X has an incorrect value because its update by T_1 is <i>lost</i> (overwritten).

The Lost Update Problem

 This occurs when two transactions that access the same database items have their operations interleaved in a way that makes the value of some database item incorrect.

Dirty Read

Time

	T_1	T_2
	read_item(X); X := X - N; write_item(X);	
		read_item(X); X := X + M; write_item(X);
,	read_item(Y);	

Transaction T_1 fails and must change the value of X back to its old value; meanwhile T_2 has read the *temporary* incorrect value of X.

The Temporary Update (or Dirty Read) Problem

- This occurs when one transaction updates a database item and then the transaction fails for some reason (see Section 17.1.4).
- The updated item is accessed by another transaction before it is changed back to its original value.

Incorrect Summary

T1

Read(X)

X = X - 5

Write(X)

Read(Y)

Y = Y + 5

Write(Y)

T2

T1 doesn't change the sum of X and Y, but T2 sees a change

T1 consists of two parts – take 5 from

X and then add 5 to Y

T2 sees the effect of the first, but not

the second

Read(X)

Read(Y)

Sum = X+Y

Why **recovery** is needed:

(What causes a Transaction to fail)

1. A computer failure (system crash):

A hardware or software error occurs in the computer system during transaction execution. If the hardware crashes, the contents of the computer's internal memory may be lost.

2. A transaction or system error:

Some operation in the transaction may cause it to fail, such as integer overflow or division by zero. Transaction failure may also occur because of erroneous parameter values or because of a logical programming error. In addition, the user may interrupt the transaction during its execution.

Why **recovery** is needed (Contd.):

(What causes a Transaction to fail)

3. Local errors or exception conditions detected by the transaction:

Certain conditions necessitate cancellation of the transaction. For example, data for the transaction may not be found. A condition, such as insufficient account balance in a banking database, may cause a transaction, such as a fund withdrawal from that account, to be canceled.

A programmed abort in the transaction causes it to fail.

4. Concurrency control enforcement:

The concurrency control method may decide to abort the transaction, to be restarted later, because it violates serializability or because several transactions are in a state of deadlock

Schedule

Transaction schedule or history:

- When transactions are executing concurrently in an interleaved fashion, the order of execution of operations from the various transactions forms what is known as a transaction schedule (or history).
- It is an ordering of the operations of the transactions subject to the constraint that, for each transaction Ti that participates in S, the operations of T1 in S must appear in the same order in which they occur in T1.
- Note, however, that operations from other transactions Tj can be interleaved with the operations of Ti in S.

Types of Schedule based on Recoverability

Recoverable schedule:

 A schedule S is recoverable if no transaction T in S commits until all transactions T' that have written an item that T reads have committed.

Cascadeless schedule:

 One where every transaction reads only the items that are written by committed transactions.

Method to find Recoverable Schedule

S1- $r_1(X) w_1(X) r_2(X) r_1(Y) w_2(X) c_2 a_1$

Non-Recoverable (T_2 must be rolled back when T_1 aborts)

S2 - $r_1(X) r_2(X) w_1(X) r_1(Y) w_2(X) c_2 w_1(Y) a_1$

Recoverable (T₂ does not have to be rolled back when T₁ aborts)

S3- $r_2(X)$ $w_2(X)$ $r_1(X)$ $r_1(Y)$ $w_1(X)$ c_2 $w_1(Y)$ a_1

Recoverable (T₂ does not have to be rolled back when T₁ aborts)

Cascading Rollback

Cascadeless Schedule

Schedules requiring cascaded rollback:

 A schedule in which uncommitted transactions that read an item from a failed transaction must be rolled back.

Strict Schedules:

 A schedule in which a transaction can neither read or write an item X until the last transaction that wrote X has committed.

- 1. Cascadeless schedules are recoverable
- 2. Strict schedules are cascadeless and recoverable
- 3. More stringent condition means easier to do recovery from failure but less concurrency

Characterizing Schedules based on Serializability

Serial schedule:

- A schedule S is serial if, for every transaction T participating in the schedule, all the operations of T are executed consecutively in the schedule.
 - Otherwise, the schedule is called non-serial schedule.

Serializable schedule:

 A schedule S is serializable if it is equivalent to some serial schedule of the same n transactions

	<i>T</i> ₁	T ₂
Γime	read_item(X); X := X - N; write_item(X); read_item(Y); Y := Y + N; write_item(Y);	read_item(X); X := X + M; write_item(X);

Schedule A

	<i>T</i> ₁	T ₂
Time	read_item(X);	read_item(X); X := X + M; write_item(X);
	X := X - N; write_item(X); read_item(Y);	
V	Y := Y + N; write_item(Y);	

Schedule B

read_item(X); X := X - N; write_item(X); read_item(X); X := X + M; write_item(X); X := X + M; write_item(X);

Time

Schedule D

Schedules based on Serializabilty

- 1. Conflict Serializable
- 2. View Serializable

Conflict Serializable

A schedule S is said to be conflict serializable if it is conflict equivalent to some serial schedule of the same transactions

Two schedules are said to be conflict equivalent if the order of any two conflicting operations is the same in both schedules

Two operations in a transaction schedule are in conflict if

- They belong to different transactions
- They access the same data item
- At least one of them is a write operation

Conflict

We say that *Ii* and *Ij* conflict if they are operations by different transactions on the same data item, and at least one of these instructions is a write operation.

Conflict equivalent

If a schedule S1 can be transformed into a schedule S2 by a series of swaps of non-conflicting instructions, we say that S1 and S2 are conflict equivalent.

If we are able to swap the instructions in schedule S1 to form another schedule S2, and S1 and S2 produces same consistent database then we say that the schedules are conflict equivalent.

Conflict serializable

A schedule S1 is said to be conflict serializable if it is conflict equivalent to a serial schedule.

	Schedule S		T1
		R(X)	W(X)
T2	R(X)	OK	Not OK
	W(X)	Not OK	Not OK

Is S1 Conflict Serializable Schedule?

Schedule S1				
Time	Transaction T1	Transaction T2		
1	1: read(A);			
2	2: write(A);	11.101.001.00000		
3		1: read(A);		
4	3: read(B);			
5		2: write(A);		
6	4: write(B);			
7		White A Children Street		
8		3: read(B);		
		4: write(B);		

Resu	lt schedule		Action Taken	Permitted?	Serial?
Tim e	Transaction T1 1: read(A);	Transaction T2	Read(B) of T1	YES	NO
2 3 4 5 6 7 8	2: write(A); 3: read(B); 4: write(B);	1: read(A); 2: write(A); 3: read(B); 4: write(B);	Read(B) of T1 swapped with Write(A) of T2	Reason: Non- conflict	Reason: instruction s are interleaved

Γim e	Transaction T1	Transaction T2			
1	1: read(A);		Read(B) of T1		
2	2: write(A); 3: read(B);) /TIC	110
4	J. Teau(D),	1: read(A);	swapped with	YES	NO
5		2: write(A);	Read(A) of T2		
6	4: write(B);		हैं। र्संद		
7		3: read(B);			
8		4: write(B);			

6		Transaction T1 1: read(A); 2: write(A); 3: read(B); 4: write(B);		Write(B) of T1 swapped with Write(A) of T2	YES	NO
---	--	---	--	--	-----	----

Tim e	Transaction T1	Transaction T2			
1 2	1: read(A); 2: write(A);		Write(B) of T1		YES
3 4	3: read(B); 4: write(B);		swapped with	YES	T1 then T2 is the serial
5		1: read(A); 2: write(A);	Read(A) of T2		order
6 7		3: read(B);			oraci
8		4: write(B);			

Final answer: schedule S1 is conflict serializable to the serial schedule T1-T2. that is, the concurrent schedule S1 is equivalent to executing T1 first then T2.

Another Example

Testing for Conflict Serializability

Construct a precedence graph (serialization graph) where

- Nodes are the transactions
- A directed edge is created from T_i to T_j if one of the operations in T_i appears before a conflicting operation in T_j
 - Create edge $T_i \rightarrow T_i$ if schedule contains $w_i(X) r_i(X)$
 - Create edge $T_i \rightarrow T_j$ if schedule contains $r_i(X)$ $w_j(X)$
 - Create edge $T_i \rightarrow T_j$ if schedule contains $w_i(X)$ $w_j(X)$

A schedule is conflict serializable if and only if the precedence graph has no cycles.

S: r1(x) r1(y) w2(x) w1(x) r2(y)

S. No.	T1	T2
1	R(X)	
2	R(Y)	
3		W(X)
4	W(X)	
5		R(Y)

Creating Precedence graph:

- Make two nodes corresponding to Transaction T₁ and T₂.
- 2. 11
- For the conflicting pair r1(x) w2(x), where r1(x) happens before w2(x), draw an edge from T₁ to T₂.
- 4. 11 T2
- For the conflicting pair w2(x) w1(x), where w2(x) happens before w1(x), draw an edge from T₂ to T₁.

S1: r1(x) r3(y) w1(x) w2(y)r3(x) w2(x)

S.no.	T1	T2	Т3
1	R(X)		
2			R(Y)
3	W(X)		
4		W(Y)	
5			R(X)
6		W(X)	

Precedence Graph does not contain cycle so it is conflict serializable

Time	Transaction T1	Transaction T2
1	read(A);	74. ×
2	A := A - 50;	
3	2007/10/2008/20	read(A);
4		temp := A * 0.1;
5		A := A - temp;
6		write(A);
7	1000040759	read(B);
8	write(A);	3333333
9	read(B);	
10	B := B + 50;	
11	write(B);	531 - 101 - 256-20
12		B := B + temp;
		write(B);

View Serializabilty

View serializability is a concept that is used to compute whether schedules are View-Serializable or not. A schedule is said to be View-Serializable if it is view equivalent to a Serial Schedule (where no interleaving of transactions is possible).

Condition of schedules to View-equivalent

1) Initial Read

If a transaction T1 reading data item A from initial database in S1 then in S2 also T1 should read A from initial database.

2) Updated Read / Intermediate Read

If Ti is reading A which is updated by Tj in S1 then in S2 also Ti should read A which is updated by Tj.

3) Final Write operation

If a transaction T1 updated A at last in S1, then in S2 also T1 should perform final write operations.

T1	T2
Read(A)	Write(A)

T1	T2
Read(A)	Write(A)

Schedule S1

Schedule S2

T1	T2	Т3
Write(A)	Write(A)	Read(A)

T1	T2	Т3
Write(A)	Write(A)	Read(A)

Schedule S1

Schedule S2

T1	T2	Т3
Write(A)	Read(A)	Write(A)

T1	T2	Т3
Write(A)	Read(A)	
Wilce(A)		Write(A)

Schedule S1

Schedule S2

These two schedules are view equivalent or not?

Above two schedules are not view-equivalent as Final write operation in S1 is done by T1 while in S2 done by T2.

Schedule S

With 3 transactions, the total number of possible serial schedule

Check whether the given schedule S is conflict serializable and recoverable or not-

T1	T2	Т3	T4
	R(X)		
		W(X)	
		Commit	
W(X)			
Commit			
	W(Y)		
	R(Z)		
	Commit		
			R(X)
			R(Y)
			Commit

Practice Questions

 $S1: R_1(A), R_2(A), R_1(B), R_2(B), R_3(B), W_1(A), W_2(B)$