Veri Tabanı Sistemleri Eşzamanlı Çalışma

H. Turgut Uyar Şule Öğüdücü

2002-2012

License

©2002-2012 T. Uyar, Ş. Öğüdücü

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Konular

Hareket Yönetimi

Giris

Sistemin Düzeltilmesi İki Aşamalı Sonlandırma

Eşzamanlı Çalışma

Giris

Kilitleme

Yalıtım Düzeyleri

Niyet Kilitleri

Hareket Yönetimi

- birden fazla işlemin topluca yapılması gerekebilir
 - bir işlemin yapılıp diğerlerinin yapılmaması tutarsızlık yaratabilir
- birden fazla işlemin topluca yapılması garanti edilemez
 - en azından değişikliklerden önceki duruma dönülebilmeli

Tanım

hareket: bir işin mantıksal bir birimi

Hareket Örneği

Örnek (bir banka hesabından diğerine para aktarma)

UPDATE ACCOUNTS SET BALANCE = BALANCE - 100 WHERE ACCOUNTID = 123

UPDATE ACCOUNTS SET BALANCE = BALANCE + 100 WHERE ACCOUNTID = 456

Hareket Özellikleri

- ▶ bölünmezlik
 - ya tam yapılır, ya hiç yapılmaz
- ▶ tutarlılık
 - bir tutarlı durumdan diğer bir tutarlı duruma geçiş
- - sona ermemiş bir hareketin işlemlerinin diğer hareketleri etkileyip etkilemediği
- kalıcılık
 - bir hareket sonlandırıldıktan sonra sistem çökse de verilerin zarar görmemesi

Hareket İşlemleri

```
başlatma
BEGIN [ WORK | TRANSACTION ]

sonlandırma
COMMIT [ WORK | TRANSACTION ]

vazgeçme
ROLLBACK [ WORK | TRANSACTION ]
```

```
Hareket Örneği
```

Örnek

```
BEGIN TRANSACTION
ON ERROR GOTO UNDO
UPDATE ACCOUNTS SET BALANCE = BALANCE - 100
WHERE (ACCOUNTID = 123)
UPDATE ACCOUNTS SET BALANCE = BALANCE + 100
WHERE (ACCOUNTID = 456)
COMMIT
...
UNDO:
ROLLBACK
```

Sistemin Düzeltilmesi

- bir hareket sürerken sistemin çöktüğünü düşünün
 - bellek tamponlarındaki veriler diske yazılmamış durumda
- ► kalıcılık nasıl sağlanacak?
 - veri, sistemde başka yerde yazılı verilerden türetilebilmeli
 - ▶ iç düzeyde

Günlük

- günlük her işlemden etkilenen her çoklunun işlemden önceki ve sonraki değerlerini tutar
- günlüğe önceden yazma kuralı: hareket sonlanmadan önce günlük fiziksel ortama yazılmalı
- ▶ günlük kayıtlarına erişim işlemin doğası gereği ardışıl

9 / 45

Denetim Noktaları

- belli aralıklarla günlükte denetim noktaları oluşturulur
- bellek tamponlarındaki veriler fiziksel ortama yazılır
- ▶ denetim noktası günlüğe not edilir
- o an sürmekte olan hareketler not edilir

Düzeltme Listeleri

- aksaklıktan sonra hangi hareketler geri alınacak, hangileri sonlandırılacak?
 - ▶ iki liste oluştur: geri alınacaklar (G), yinelenecekler (Y)
- ▶ t_C: günlükte kayıtlı son denetim noktası
- ▶ t_C anında etkin olan hareketleri G'ye ekle
- ▶ t_C'den başlayarak kayıtları ileri doğru tara
 - ▶ başlayan bir hareketle karşılaşırsan G'ye ekle

▶ biten bir hareketle karşılaşırsan Y'ye geçir

12 / 4

Düzeltme Örneği

Örnek

 $ightharpoonup T_4$ başladı: $G = \{T_2, T_3, T_4\} \ Y = \emptyset$

► T_2 bitti: $G = \{T_3, T_4\} \ Y = \{T_2\}$

▶ T_5 başladı: $G = \{T_3, T_4, T_5\} \ Y = \{T_2\}$

► T_4 bitti: $G = \{T_3, T_5\} \ Y = \{T_2, T_4\}$

13 / 45

Düzeltme Süreci

- kayıtları günlük sonundan geriye doğru tara
 - ▶ G'deki hareketlerin yaptıkları değişiklikleri geri al
- ▶ kayıtları ileriye doğru tara
 - Y'deki hareketlerin yaptıkları değişiklikleri yinele

14 / 45

İki Aşamalı Sonlandırma

- ▶ farklı kaynak yöneticileri var
 - ▶ geri alma sonlandırma sistemleri ayrı
- etkilenecek veriler farklı kaynak yöneticilerinde
 - ya hepsinde birden sonlandırılacak ya da hepsinde birden geri alınacak
- ► eşgüdüm sağlayıcı

Protokol

- eşgüdüm sağlayıcı, bütün katılımcılara hareketle ilgili bütün verilerin kayıtlarını kalıcı ortama yazmalarını söyler
- eşgüdüm sağlayıcı, bütün katılımcılardan hareketi başlatmalarını ve sonucu kendisine bildirmelerini ister
 - bütün katılımcılardan "başarılı" yanıtı alırsa hareketin sonlandırılmasına karar verir
 - bir tane bile "başarısız" yanıtı gelirse hareketin geri alınmasına karar verir
- eşgüdüm sağlayıcı, bütün katılımcılara kararı bildirir

Kaynaklar

Okunacak: Date

► Chapter 15: Recovery

Eşzamanlı Çalışma

- eşzamanlı çalışan hareketler nedeniyle çıkabilecek sorunlar:
- yitirilen güncelleme
- kesinleşmemiş veriye bağımlılık
- tutarsız çözümleme

18 / 4

Yitirilen Güncelleme

 $\ddot{\text{O}}\text{rnek}$

Hareket B
RETRIEVE p
UPDATE p
•••

Kesinleşmemiş Veriye Bağımlılık

Örnek

Hareket A	Hareket B	
	 UPDATE p	
 RETRIEVE p		
	 ROLLBACK	
	ROLLDACK	

Tutarsız Çözümleme

Örnek (hesap toplamı: acc1=40, acc2=50, acc3=30)

Hareket A	Hareket B
 RETRIEVE acc1 (40) RETRIEVE acc2 (90)	
	UPDATE acc3 (30 \rightarrow 20) UPDATE acc1 (40 \rightarrow 50) COMMIT
 RETRIEVE acc3 (110) 	

Çakışmalar

- ► A okuyor, B okuyor
 - sorun yok
- ► A okuyor, B yazıyor
 - ▶ yinelenemez okuma (tutarsız çözümleme)
- A yazıyor, B okuyor
 - kirli okuma (kesinleşmemiş veriye bağımlılık)
- A yazıyor, B yazıyor
 - ▶ kirli yazma (yitirilen güncelleme)

Kilitleme

- ▶ hareketler üzerinde işlem yapacakları çokluları kilitlesinler
 - okuma kilidi (S)
 - ▶ yazma kilidi (X)
- ▶ işleri bitince kilitleri bıraksınlar

Kilit İstekleri

kilit tipi uyumluluk matrisi

	Х	S	-
X	Н	Н	Е
S	Н	Е	Е

- > yazma kilidi varsa başka hareketlerin her türlü isteği reddedilir
- okuma kilidi varsa:
 - başka hareketlerin yazma kilidi istekleri reddedilir
 - başka hareketlerin okuma kilidi istekleri kabul edilir

24 / 45

Kilitleme Protokolü

- ▶ hareket, yapmak istediği işleme göre kilit isteğinde bulunur
 - ▶ okuma kilidi varsa yazma kilidine çevrilmesi
- ▶ istek yerine getirilemiyorsa beklemeye başlar
 - b diğer hareket kilidi bırakınca devam eder
 - sonsuz bekleme

Yitirilen Güncelleme

Örnek

Hareket A	Hareket B	
Hareket A RETRIEVE p (S+) UPDATE p (X-) bekle bekle bekle	Hareket B RETRIEVE p (S+) UPDATE p (X-) bekle	

25 / 45

Kesinleşmemiş Veriye Bağımlılık

Örnek

Hareket A	Hareket B
	 UPDATE p (X+)
RETRIEVE p (S-) bekle bekle RETRIEVE p (S+)	 ROLLBACK

Tutarsız Çözümleme

Örnek (hesap toplamı: acc1=40, acc2=50, acc3=30)

Hareket A	Hareket B
RETRIEVE acc1 (S+) RETRIEVE acc2 (S+)	
RETRIEVE acc3 (S-) bekle	UPDATE acc3 (X+) UPDATE acc1 (X-) bekle bekle bekle

28 / 4

Ölümcül Kilitlenme

Tanım

ölümcül kilitlenme:

hareketlerin birbirlerinin kilitleri bırakmalarını beklemesi

- ▶ neredeyse her zaman iki hareket arasında
- yapılabilecekler:
 - ▶ farketmek ve çözmek
 - önlemek

Ölümcül Kilitlenmenin Çözülmesi

T₁ T₅ T₂

Örnek

- ▶ bekleme grafı
- ▶ bir <mark>kurban</mark> seç ve öldür

29 / 45

Ölümcül Kilitlenmenin Önlenmesi

- ▶ her hareketin başlama zamanı mührü var
- A hareketinin kilit isteği

B hareketinin tuttuğu bir kilitle çelişiyorsa:

- bekle-öl: A, B'den yaşlıysa bekler, gençse ölür A geri alınıp yeniden başlatılır
- yarala-bekle: A, B'den gençse bekler, yaşlıysa B'yi yaralar B geri alınıp yeniden başlatılır
- yeniden başlatılan hareketin zaman mührü değiştirilmez

Kilit Komutları

okuma kilidi

SELECT query FOR SHARE

yazma kilidi

SELECT query FOR UPDATE

Yalıtım Düzeyleri

- yalıtım azaltılırsa eşzamanlılık artırılabilir
- ▶ değişik yalıtım düzeyleri:
- serileştirilebilir
- ▶ yinelenebilir okuma
- ► sonlandırılanları okuyabilme
- sonlandırılmayanları okuyabilme

Serileştirilebilirlik

- seri çalıştırma: hareketlerin biri bitmeden diğeri başlamıyor
- serileştirilebilir: eşzamanlı çalışmanın sonucu her zaman seri çalıştırmalardan birinin sonucu ile aynı

Örnek

- ► *x* = 10
- ▶ A hareketi: x = x + 1
- ▶ B hareketi: x = 2 * x
- ▶ önce A, sonra B: x = 22
- ▶ önce B, sonra A: x = 21

33 / 45

İki Aşamalı Kilitleme

▶ iki aşamalı kilitleme:

herhangi bir kilit bırakıldıktan sonra yeni kilit isteğinde bulunulmaz

- penişleme aşaması: alınan kilit sayısı artıyor
- daralma aşaması: alınan kilit sayısı azalıyor
- ▶ iki asamalı sıkı kilitleme:

bütün kilitler hareketin sonunda bırakılır

 Bütün hareketler iki aşamalı kilitleme protokolüne uyarsa bütün eşzamanlı çalıştırmalar serileştirilebilir. Sonlandırılanları Okuyabilme

yalnızca yazma kilitleri hareket sonuna kadar tutulur

Örnek

Hareket A	Hareket B
 RETRIEVE p (S+)	•••
kilidi bırak	
	UPDATE p (X+)
 RETRIEVE p (S+)	COMMIT

5 / 45

Hayaletler

Tanım

hayalet: sorgu yeniden çalıştırıldığında yeni çoklular ortaya çıkıyor

Örnek

- A hareketi bir müşterinin hesaplarının ortalamasını hesaplıyor: $\frac{100+100+100}{2}=100$
- ▶ B hareketi aynı müşteriye 200 birimlik yeni bir hesap yaratıyor
- A hareketi hesabı yeniden yapıyor: $\frac{100+100+100+200}{4} = 125$

Yalıtım Düzeyi Belirleme

Komut

SET TRANSACTION ISOLATION LEVEL [SERIALIZABLE | REPEATABLE READ | READ COMMITTED | READ UNCOMMITTED]

Yalıtım Düzeyi Sorunları

yalıtım düzeyi	kirli	kirli yinelemeyen	
	okuma	okuma	
READ UNCOMMITTED	E	Е	Е
READ COMMITTED	Н	Е	Е
REPEATABLE READ	Н	Н	E
SERIALIZABLE	Н	Н	Н

Kilitleme Birimi

- kilitleme çoklu değil bağıntı değişkeni biriminde yapılabilir
 - hatta veri tabanı biriminde
- birim genişledikçe eşzamanlılık azalır
- çoklular üzerinde alınmış kilitlerin bulunması zor
 - → önce bağıntı değişkeni düzeyinde <mark>niyet kilitleri</mark> alınsın

Niyet Kilitleri

- ► Parçayı Okuma (IS): hareket bazı çokluları okumaya niyetleniyor
- Parçaya Yazma (IX):

 $\mathsf{IS} + \mathsf{hareket}$ bazı çoklulara yazmaya niyetleniyor

- Bütünü Okuma (S): bağıntıda eşzamanlı okuyucular olabilir ama yazıcılar olmamalı
- ▶ Bütünü Okuma + Parçaya Yazma (SIX): S + IX
- ▶ Bütüne Yazma (X): bağıntıda hiçbir eşzamanlı çalışma olmamalı

Kilit İstekleri

kilit uyumluluk matrisi

	Х	SIX	IX	S	IS	-
X	Н	Н	Н	Н	Н	Е
SIX	Н	Н	Н	Н	Е	Е
IX	Н	Н	Е	Н	Е	Е
S	Н	Н	Н	Е	Е	Ε
IS	Н	E	E	E	Е	Е

Kilit Öncelikleri

- ▶ çoklu üzerinde okuma kilidi için bağıntı üzerinde en az IS
- çoklu üzerinde yazma kilidi için bağıntı üzerinde en az IX

Kilitleme Komutları

Komut

```
LOCK [ TABLE ] table_name
 [ IN lock_mode MODE ]
```

- ► kilit kipleri:

 - ACCESS SHARE
 ROW SHARE
 ROW EXCLUSIVE
 SHARE UPDATE EXCLUSIVE
 - ► SHARE
 - ► SHARE ROW EXCLUSIVE
 - ► EXCLUSIVE
 - ► ACCESS EXCLUSIVE

Kaynaklar

Okunacak: Date

► Chapter 16: Concurrency