Chapter 16

How to manage transactions and locking

Applied objective

• Given a set of statements to be combined into a transaction, insert the Transact-SQL statements to explicitly begin, commit, and roll back the transaction.

Knowledge objectives

- Describe the use of implicit transactions.
- Describe the use of explicit transactions.
- Describe the use of the COMMIT TRAN statement and the @@TRANCOUNT function within nested transactions.
- Describe the use of save points.
- Define these types of concurrency problems: lost updates, dirty reads, nonrepeatable reads, and phantom reads.
- Describe the way locking and the transaction isolation level help to prevent concurrency problems.
- Describe the way SQL Server manages locking in terms of granularity, lock escalation, shared locks, exclusive locks, and lock promotion.
- Describe deadlocks and the way SQL Server handles them.
- Describe four coding techniques that can reduce deadlocks.

INSERT statements that work with related data

The same statements coded as a transaction

```
DECLARE @InvoiceID int;
BEGIN TRY
 BEGIN TRAN;
 INSERT Invoices
 VALUES (34, 'ZXA-080', '2020-03-01', 14092.59,
 0,0,3,'2020-03-31',NULL);
 SET @InvoiceID = @@IDENTITY;
 INSERT InvoiceLineItems
 VALUES (@InvoiceID, 1, 160, 4447.23, 'HW upgrade');
 INSERT InvoiceLineItems
 VALUES (@InvoiceID, 2, 167, 9645.36, 'OS upgrade');
 COMMIT TRAN;
END TRY
BEGIN CATCH
 ROLLBACK TRAN;
END CATCH;
```


When to use explicit transactions

- When you code two or more action queries that affect related data
- When you update foreign key references
- When you move rows from one table to another table
- When you code a SELECT query followed by an action query and the values inserted in the action query are based on the results of the SELECT query
- When a failure of any set of SQL statements would violate data integrity

The SQL statements for processing transactions

```
BEGIN {TRAN|TRANSACTION}

SAVE {TRAN|TRANSACTION} save_point

COMMIT [TRAN|TRANSACTION]

ROLLBACK [[TRAN|TRANSACTION] [save point]]
```


A script that performs a test before committing the transaction

```
BEGIN TRAN;
DELETE Invoices
WHERE VendorID = 34;
IF @@ROWCOUNT > 1
 BEGIN
 ROLLBACK TRAN;
 PRINT 'More invoices than expected. ' +
 'Deletions rolled back.':
 END;
ELSE
 BEGIN
 COMMIT TRAN;
 PRINT 'Deletions committed to the database.';
 END;
The response from the system
(3 rows affected)
More invoices than expected. Deletions rolled back.
```

How nested transactions work

- If you commit a transaction when @@TRANCOUNT is equal to 1, all of the changes made to the database during the transaction are committed and @@TRANCOUNT is set to zero.
- If you commit a transaction when @@TRANCOUNT is greater than 1, @@TRANCOUNT is simply decremented by 1.
- The ROLLBACK TRAN statement rolls back all active transactions regardless of the nesting level where it's coded. It also sets the value of @@TRANCOUNT back to 0.

A script with nested transactions (part 1)

```
BEGIN TRAN;
PRINT 'First Tran @@TRANCOUNT: ' +
 CONVERT (varchar,@@TRANCOUNT);
DELETE Invoices:
 BEGIN TRAN;
 PRINT 'Second Tran @@TRANCOUNT: ' +
 CONVERT (varchar,@@TRANCOUNT);
 DELETE Vendors;
  COMMIT TRAN;
 -- This COMMIT decrements @@TRANCOUNT.
 -- It doesn't commit 'DELETE Vendors'.
  PRINT 'COMMIT
 @@TRANCOUNT: ' +
 CONVERT (varchar,@@TRANCOUNT);
ROLLBACK TRAN;
PRINT 'ROLLBACK
 @@TRANCOUNT: ' +
 CONVERT (varchar,@@TRANCOUNT);
```


A script with nested transactions (part 2)

The response from the system

```
First Tran @@TRANCOUNT: 1

(114 rows affected)
Second Tran @@TRANCOUNT: 2

(122 rows affected)
COMMIT @@TRANCOUNT: 1
ROLLBACK @@TRANCOUNT: 0

Vendors count: 122
Invoices count: 114
```


A transaction with two save points

```
IF OBJECT ID ('tempdb.. #VendorCopy') IS NOT NULL
 DROP TABLE tempdb.. #VendorCopy;
SELECT VendorID, VendorName
INTO #VendorCopy
FROM Vendors
WHERE VendorID < 5;
BEGIN TRAN;
  DELETE #VendorCopy WHERE VendorID = 1;
  SAVE TRAN Vendor1:
 DELETE #VendorCopy WHERE VendorID = 2;
 SAVE TRAN Vendor2;
 DELETE #VendorCopy WHERE VendorID = 3;
 SELECT * FROM #VendorCopy;
 ROLLBACK TRAN Vendor2;
 SELECT * FROM #VendorCopy;
  ROLLBACK TRAN Vendor1;
  SELECT * FROM #VendorCopy;
COMMIT TRAN;
SELECT * FROM #VendorCopy;
```


The response from the system

	VendorID	VendorName	
1	4	Jobtrak	
	VendorID	VendorName	
1	3	Register of Copyrights	
2	4	Jobtrak	
	VendorID	VendorName	
1	2	National Information Data Ctr	
2	3	Register of Copyrights	
3	4	Jobtrak	
	VendorID	VendorName	
1	2	National Information Data Ctr	
2	3	Register of Copyrights	
3	4	Jobtrak	

Terms related to transactions

- Transaction
- Commit a transaction
- Roll back a transaction
- Autocommit mode
- Save point

Two transactions that retrieve and then modify the same row (part 1)

Transaction A

```
BEGIN TRAN;
DECLARE @InvoiceTotal money, @PaymentTotal money,
 @CreditTotal money;
SELECT @InvoiceTotal = InvoiceTotal,
 @CreditTotal = CreditTotal,
 @PaymentTotal = PaymentTotal
FROM Invoices WHERE InvoiceID = 112;
UPDATE Invoices
 SET InvoiceTotal = @InvoiceTotal,
 CreditTotal = @CreditTotal + 317.40,
 PaymentTotal = @PaymentTotal WHERE InvoiceID = 112;
COMMIT TRAN;
```


Two transactions that retrieve and then modify the same row (part 2)

Transaction B

```
BEGIN TRAN;
DECLARE @InvoiceTotal money, @PaymentTotal money,
 @CreditTotal money;
SELECT @InvoiceTotal = InvoiceTotal,
 @CreditTotal = CreditTotal,
 @PaymentTotal = PaymentTotal
FROM Invoices WHERE InvoiceID = 112;
UPDATE Invoices
 SET InvoiceTotal = @InvoiceTotal,
 CreditTotal = @CreditTotal,
 PaymentTotal = @InvoiceTotal - @CreditTotal,
 PaymentTotal = @InvoiceTotal - @CreditTotal,
 PaymentDate = GetDate() WHERE InvoiceID = 112;
COMMIT TRAN;
```


Two transactions that retrieve and then modify the same row (part 3)

The values after transaction A executes

The initial values for the row

	InvoiceTotal	Credit Total	Payment Total	Payment Date
1	10976.06	0.00	0.00	NULL

The values after transaction B executes

	InvoiceTotal	Credit Total	Payment Total	Payment Date
1	10976.06	317.40	10658.66	2020-02-05

The four types of concurrency problems

Problem	Description
Lost updates	Occur when two transactions select the same row and then update the row based on the values originally selected.
Dirty reads	Occur when a transaction selects data that
(uncommitted dependencies)	isn't committed by another transaction.
Nonrepeatable reads (inconsistent analysis)	Occur when two SELECT statements of the same data result in different values because
	another transaction has updated the data in the time between the two statements.
Phantom reads	Occur when you perform an update or delete on a set of rows when another transaction is performing an insert or delete that affects one or more rows in that same set of rows.

The syntax of the SET TRANSACTION ISOLATION LEVEL statement

SET TRANSACTION ISOLATION LEVEL

{READ UNCOMMITTED|READ COMMITTED|REPEATABLE READ|

SNAPSHOT|SERIALIZABLE}

Concurrency problems prevented by each transaction isolation level

Isolation level	Dirty reads	Lost updates	Nonrepeatable reads	Phantom reads
READ UNCOMMITTED	Allows	Allows	Allows	Allows
READ COMMITTED	Prevents	Allows	Allows	Allows
REPEATABLE READ	Prevents	Prevents	Prevents	Allows
SNAPSHOT	Prevents	Prevents	Prevents	Prevents
SERIALIZABLE	Prevents	Prevents	Prevents	Prevents

Terms related to concurrency

- Concurrency
- Locks
- Transaction isolation level

10 levels of lockable resources (coarse to fine)

Resource Locks...

Database An entire database.

Allocation unit A collection of pages that contains a particular type

of data.

Metadata The data in the system catalog.

File An entire database file.

Table An entire table, including indexes.

Heap or B-tree The index pages (B-tree) for a table with a clustered

index or the data pages (heap) for a table with no

clustered index.

Extent A contiguous group of eight pages.

Page One page (8 KB) of data.

Key A key or range of keys in an index.

Row A single row within a table.

Common SQL Server lock modes

Category	Lock mode	What the lock owner can do					
Shared	Schema Stability (Sch-S)	Compile a query					
	Intent Shared (IS)	Read but not change data					
	Shared (S)	Read but not change data					
	Update (U)	Read but not change data until promoted to an Exclusive (X) lock					
Exclusive	Shared with Intent	Read and change data					
	Exclusive (SIX)						
	Intent Exclusive (IX)	Read and change data					
	Exclusive (X)	Read and change data					
	Bulk Update (BU)	Bulk-copy data into a table					
	Schema Modification	Modify the database schema					
	(Sch-M)						

Terms related to locking

- Lockable resources
- Coarse-grain lock
- Fine-grain lock
- Lock manager
- Lock escalation
- Lock mode
- Lock promotion

Compatibility between lock modes

Requested lock mode

Current lock mode		Sch-S	IS	S	U	SIX	IX	X	BU	Sch-M
Schema Stability	Sch-S	$\sqrt{}$	$\sqrt{}$			$\sqrt{}$			$\sqrt{}$	
Intent Shared	IS	$\sqrt{}$	$\sqrt{}$			$\sqrt{}$				
Shared	S	$\sqrt{}$	$\sqrt{}$		$\sqrt{}$					
Update	U	$\sqrt{}$	$\sqrt{}$							
Shared w/Intent Exclusive	SIX	$\sqrt{}$	$\sqrt{}$							
Intent Exclusive	IX	$\sqrt{}$	$\sqrt{}$							
Exclusive	X	$\sqrt{}$								
Bulk Update	BU	$\sqrt{}$								
Schema Modification	Sch-M									

Two transactions that deadlock: Transaction A

```
SET TRANSACTION ISOLATION LEVEL REPEATABLE READ;
  DECLARE @InvoiceTotal money;
  BEGIN TRAN;
 SELECT @InvoiceTotal = SUM(InvoiceLineItemAmount)
 FROM InvoiceLineItems
 WHERE InvoiceID = 101;
  WAITFOR DELAY '00:00:05';
 UPDATE Invoices
 SET InvoiceTotal = @InvoiceTotal
 WHERE InvoiceID = 101;
  COMMIT TRAN;
The response from the system
 (1 row affected)
```


Two transactions that deadlock: Transaction B

```
SET TRANSACTION ISOLATION LEVEL REPEATABLE READ;

DECLARE @InvoiceTotal money;

BEGIN TRAN;

SELECT @InvoiceTotal = InvoiceTotal
FROM Invoices
WHERE InvoiceID = 101;

UPDATE InvoiceLineItems
SET InvoiceLineItemAmount = @InvoiceTotal
WHERE InvoiceID = 101 AND InvoiceSequence = 1;

COMMIT TRAN;
```

The response from the system

Msg 1205, Level 13, State 51, Line 11 Transaction (Process ID 53) was deadlocked on lock resources with another process and has been chosen as the deadlock victim. Rerun the transaction.

How the deadlock occurs

- 1. Transaction A requests and acquires a shared lock on the InvoiceLineItems table.
- 2. Transaction B requests and acquires a shared lock on the Invoices table.
- 3. Transaction A tries to acquire an exclusive lock on the Invoices table to perform the update. Since transaction B already holds a shared lock on this table, transaction A must wait for the exclusive lock.
- 4. Transaction B tries to acquire an exclusive lock on the InvoiceLineItems table, but must wait because transaction A holds a shared lock on that table.

Terms related to deadlocks

- Deadlock
- Deadlock victim

Coding techniques that prevent deadlocks (part 1) Don't allow transactions to remain open for very long

- Keep transactions short.
- Keep SELECT statements outside of the transaction except when absolutely necessary.
- Never code requests for user input during an open transaction.

Use the lowest possible transaction isolation level

- The default level of READ COMMITTED is almost always sufficient.
- Reserve the use of higher levels for short transactions that make changes to data where integrity is vital.

Coding techniques that prevent deadlocks (part 2) Make large changes when you can be assured of nearly exclusive access

- If you need to change millions of rows in an active table, don't do so during hours of peak usage.
- If possible, give yourself exclusive access to the database before making large changes.

Consider locking when coding your transactions

• If you need to code two or more transactions that update the same resources, code the updates in the same order in each transaction.

UPDATE statements that transfer money between two accounts

From savings to checking

```
UPDATE Savings SET Balance = Balance - @TransferAmt;
UPDATE Checking SET Balance = Balance + @TransferAmt;
```

From checking to savings

```
UPDATE Checking SET Balance = Balance - @TransferAmt;
UPDATE Savings SET Balance = Balance + @TransferAmt;
```

From checking to savings in reverse order to prevent deadlocks

```
UPDATE Savings SET Balance = Balance + @TransferAmt;
UPDATE Checking SET Balance = Balance - @TransferAmt;
```

