Managing Data and Concurrency


Objectives


After completing this lesson, you should be able to do the following:


- Manage data through the use of SQL
- Identify and administer PL/SQL objects
- Describe triggers and triggering events
- Monitor and resolve locking conflicts

Manipulating Data Through SQL

> SQL PL/SQL Locks


```
SQL> INSERT INTO employees VALUES
 (9999, 'Bob', 'Builder', 'bob@abc.net', NULL, SYSDATE,
 'IT PROG', NULL, NULL, 100, 90);
1 row created.
SQL> UPDATE employees SET SALARY=6000
 WHERE EMPLOYEE ID = 9999;
1 row updated.
SQL> DELETE from employees
 WHERE EMPLOYEE ID = 9999;
1 row deleted.
```

The INSERT Command


- Create one row at a time.
- Insert many rows from another table.


The UPDATE Command


Use the UPDATE command to change zero or more rows of a table.


The DELETE Command


Use the DELETE command to remove zero or more rows from a table.


The MERGE Command

Use the MERGE command to perform both INSERT and UPDATE in a single command.


The COMMIT and ROLLBACK Commands

The following are used to finish a transaction:

- COMMIT: Makes the change permanent
- ROLLBACK: Undoes the change


PL/SQL


Oracle's Procedural Language extension to SQL (PL/SQL) is a fourth-generation programming language (4GL). It provides:

- Procedural extensions to SQL
- Portability across platforms and products
- Higher level of security and data integrity protection
- Support for object-oriented programming


Administering PL/SQL Objects

Database administrators should be able to:

- Identify problem PL/SQL objects
- Recommend the appropriate use of PL/SQL
- Load PL/SQL objects into the database
- Assist PL/SQL developers in troubleshooting


PL/SQL Objects

There are many types of PL/SQL database objects:

- Package
- Package body
- Type body
- Procedure
- Function
- Trigger


Functions


Procedures


- Are used to perform a specific action
- Pass values in and out by using an argument list
- Can be invoked using:
 - The CALL command, which is a SQL statement
 - The EXECUTE command, which is a SQL*Plus command


Packages

Packages are collections of functions and procedures. Each package should consist of two objects:


- Package specification
- Package body


Package specification

Package Specification and Body


Built-in Packages

- The Oracle database comes with over 350 built-in PL/SQL packages, which provide:
 - Administration and maintenance utilities
 - Extended functionality
- Use the DESCRIBE command to view subprograms.


Triggers


Triggering Events

Event Type	Examples of Events			
DML	INSERT, UPDATE, DELETE			
DDL	CREATE, DROP, ALTER, GRANT, REVOKE, RENAME			
Database	LOGON, LOGOFF, STARTUP, SHUTDOWN, SERVERERROR, SUSPEND			

Locks


- Locks prevent multiple sessions from changing the same data at the same time.
- They are automatically obtained at the lowest possible level for a given statement.
- They do not escalate.


Transaction 1

Transaction 2


```
SQL> UPDATE employees
2 SET salary=salary+100
3 WHERE employee id=100;
```

```
SQL> UPDATE employees
2 SET salary=salary*1.1
3 WHERE employee_id=100;
```

Locking Mechanism

- High level of data concurrency:
 - Row-level locks for inserts, updates, and deletes
 - No locks required for queries
- Automatic queue management
- Locks held until the transaction ends (with the COMMIT or ROLLBACK operation)

Transaction 1


Transaction 2


```
SQL> UPDATE employees
```

- 2 SET salary=salary+100
- 3 WHERE employee id=100;

SQL> UPDATE employees

- 2 SET salary=salary*1.1
- 3 WHERE employee id=101;

Data Concurrency

Time: Transaction 1	<pre>UPDATE hr.employees SET salary=salary+100 WHERE employee_id=100;</pre>	
	Transaction 2	<pre>UPDATE hr.employees SET salary=salary+100 WHERE employee_id=101;</pre>
09:00:00	Transaction 3	<pre>UPDATE hr.employees SET salary=salary+100 WHERE employee_id=102;</pre>
	Transaction x	<pre>UPDATE hr.employees SET salary=salary+100 WHERE employee_id=xxx;</pre>

DML Locks

Transaction 1

Transaction 2

```
SQL> UPDATE employees
 2 SET salary=salary*1.1
 3 WHERE employee_id= 107;
1 row updated.
```

```
SQL> UPDATE employees

2 SET salary=salary*1.1

3 WHERE employee_id= 106;
1 row updated.
```

Each DML transaction must acquire two locks:

- EXCLUSIVE row lock for the row or rows being updated
- ROW EXCLUSIVE table-level lock for the table containing the rows

Enqueue Mechanism

The enqueue mechanism keeps track of:

- Sessions waiting for locks
- The requested lock mode
- The order in which sessions requested the lock


Lock Conflicts

Transaction 1	Time	Transaction 2
i i di i 3dotioi i	1 11110	

UPDATE employees SET salary=salary+100 WHERE employee_id=100; 1 row updated.	9:00:00	UPDATE employees SET salary=salary+100 WHERE employee_id=101; 1 row updated.
UPDATE employees SET COMMISION_PCT=2 WHERE employee_id=101; Session waits enqueued due to lock conflict.	9:00:05	SELECT sum(salary) FROM employees; SUM(SALARY)
Session still waiting!	16:30:00	Many selects, inserts, updates, and deletes during the last 7.5 hours, but no commits or rollbacks!
1 row updated. Session continues.	16:30:01	commit;

Possible Causes of Lock Conflicts

- Uncommitted changes
- Long-running transactions
- Unnecessarily high locking levels


Detecting Lock Conflicts

Select Blocking Sessions from the Performance page.


Block	Blocking Sessions										
	Page Refreshed Jun 23, 2005 2:41:04 PM								1:04 PM ₽		
	View Session Kill Session						(ill Session)				
Expand	All Collapse	<u>All</u>									
Select	Username	Sessions Blocked		Session Serial Number	SQL Hash Value	Wait Class	Wait Event	P1	P2	P3	Seconds in Wait
0	▼ Blocking Sessions										
e	▼ HR	1	<u>130</u>	308	duf40r50uy5gd	Idle	SQL*Net message from client	1413697536	1	0	81
C	HR	0	<u>133</u>	5361	duf40r50uy5gd	Application	enq: TX - row lock contention	1415053318	589840	1672	72

Click the Session ID link to view information about the locking session, including the actual SQL statement.

Resolving Lock Conflicts


To resolve a lock conflict:

- Have the session holding the lock commit or roll back
- Terminate the session holding the lock as a last resort


Resolving Lock Conflicts Using SQL

SQL statements can be used to determine the blocking session and kill it.


Deadlocks

Transaction 1		Transaction 2
<pre>UPDATE employees SET salary = salary x 1.1 WHERE employee_id = 1000;</pre>	9:00	<pre>UPDATE employees SET manager = 1342 WHERE employee_id = 2000;</pre>
<pre>UPDATE employees SET salary = salary x 1.1 WHERE employee_id = 2000;</pre>	9:15	<pre>UPDATE employees SET manager = 1342 WHERE employee_id = 1000;</pre>
ORA-00060: Deadlock detected while waiting for resource	9:16	

Summary

In this lesson, you should have learned how to:

- Manage data through the use of SQL
- Identify and administer PL/SQL objects
- Describe triggers and triggering events
- Monitor and resolve locking conflicts

Practice Overview: Managing Data and Concurrency

This practice covers the following topics:

- Identifying locking conflicts
- Resolving locking conflicts