UNIT 4

TRANSACTION

MANAGEMENT

Unit 4 contents at a glance:

Transaction Management:

- Transaction concept,
- transaction state,
- implementation of atomicity and durability,
- concurrent executions,
- Anomalies due to interleaved execution of transactions,
- serializability,
- recoverability,
- implementation of isolation
- Concurrency control:
 - o lock based protocols,
 - o time stamp based protocols,
 - o validation based protocols,

Transaction:

It refers to execution of any one user program in

dbms. (Or)

It can be defined as group of tasks being executed.

(Or)

It also referred to as an event that which occur on a database with read/write operation.

PROPERTIES OF TRANSACTION(ACID PROPERTIES):

- To ensure consistency, completeness of the database in scenario of concurrent access, system failure, the following **ACID** properties can be enforced on to database.
 - 1. Atomicity,
 - 2. Consistency,
 - 3. Isolation and
 - 4. Durabilit

y Atomicity:

- This property states that all of the instructions with in a transaction must be executed or none of them should be executed.
- This property states that all transactions execution must be atomic i.e. all actions should be carried out or none of the actions should be executed.
 - It involves following two operations.
 - —Abort: If a transaction aborts, changes made to database are not visible.
 - —**Commit**: If a transaction commits, changes made are visible. Atomicity is also known as the 'All or nothing rule'.

Example:

 Consider the following transaction T consisting of T1 and T2: Transfer of 100 from account X to account Y.

Transaction T	
T1	T2
Read (X)	Read (Y)
X := X - 100	Y: = Y + 100
Write (X)	Write (Y)
After: X: 400	Y:300

If the transaction fails after completion of T1 but before completion of T2.(say, after write(X) but before write(Y)), then amount has been deducted from X but not added to Y. This results in an inconsistent database state. Therefore, the transaction must be executed in entirety in order to ensure correctness of database state.

Consistency:

- The database must remain in consistence state even after performing any kind of transaction ensuring correctness of the database.
- If we execute a particular transaction in isolation (or) together with other transaction in multiprogramming environment ,the transaction should give same result in any case.

• Each transaction, run by itself with no concurrent execution of other transactions, must preserve the consistency of the database. This property is called **consistency** and the DBMS assumes that it holds for each transaction. Ensuring this property of a transaction is the responsibility of the user.

example:

Before: X:500	Y: 200
Transac	ction T
T1	T2
Read (X)	Read (Y)
X: = X - 100	Y: = Y + 100
Write (X)	Write (Y)
After: X: 400	Y:300

Referring to the example above,

The total amount before and after the transaction must be maintained. Total **before T** occurs = 500 + 200 = 700.

Total **after T occurs** = 400 + 300 = 700.

Therefore, database is **consistent**. Inconsistency occurs in case **T1** completes but **T2** fails. As a result T is incomplete.

Isolation:

- When executing multiple transactions concurrently & trying to access shared resources the system should create an order such that the only one transaction can access the shared resource at the same time & release it after completion of it's execution for other transaction.
- This property ensures that multiple transactions can occur concurrently without leading to inconsistency of database state. Transactions occur independently without interference. Changes occurring in a particular transaction will not be visible to any other transaction until that particular change in that transaction is written to memory or has been committed.

Note: To achieve isolation you should use locking mechanism among shared resources.

example:

Let **X**= 500, **Y** = 500. Consider two transactions **T** and **T**".

Ī	T"
ead (X)	Read (X)
: = X*100	Read (Y)
Write (X)	Z:=X+Y
Read (Y)	Write (Z)
': = Y - 50	5.63
Write	

Suppose T has been executed till Read (Y) and then T" starts. As a result, interleaving of operations takes place due to which T" reads correct value of X but incorrect value of Y and sum computed by

T": (X+Y = 50, 000+500=50, 500) is thus not consistent with the sum at end of transaction:

T: (X+Y = 50, 000 + 450 = 50, 450). This results in database inconsistency, due to a loss of 50 units. Hence, transactions must take place in isolation and changes should be visible only after a they have been

Durability:

- This property states that once after the transaction is completed the changes that made should be permanent & should be recoverable even after system crash/power failure.
- This property ensures that once the transaction has completed execution, the updates and modifications to the database are stored in and written to disk and they persist even is system failure occurs. These updates now become permanent and are stored in a non-volatile memory.

Transaction states:

Every transaction undergoes several states in its execution. A transaction can be in any one of the following states:

- 1. start
- 2. partially committed
- 3. committed
- 4. failed
- 5. aborted or terminate

Transaction state diagram

- Active This is the first state of transaction and here the transaction is being executed.
 For example, updating or inserting or deleting a record is done here. But it is still not saved to the database. When we say transaction it will have set of small steps, and those steps will be executed here.
- Partially Committed This is also an execution phase where last step in the transaction is executed. But data is still not saved to the database. In example of calculating total marks, final display the total marks step is executed in this state.
- **Committed** In this state, all the transactions are permanently saved to the database. This step is the last step of a transaction, if it executes without fail.
- Failed If a transaction cannot proceed to the execution state because of the failure of
 the system or database, then the transaction is said to be in failed state. In the
 total mark calculation example, if the database is not able fire a query to fetch
 the marks, i.e.; very first step of transaction, then the transaction will fail to
 execute.
- Aborted If a transaction is failed to execute, then the database recovery system will make sure that the database is in its previous consistent state. If not, it brings the database to consistent state by aborting or rolling back the transaction. If the transaction fails in the middle of the transaction, all the executed transactions are rolled back to it consistent state before executing the transaction. Once the transaction is aborted it is either restarted to execute again or fully killed by the DBMS.

Implementation of Durability & Atomicity:

Durability and atomicity can be ensured by using Recovery manager which is available by default in every DBMS.

- We can implement atomicity by using
- 1. Shadow copying technique
- 2. Using recovery manager which available by default in DBMS.

1. Shadow copying technique:

- 1. Maintaining a shadow copy of original database & reflecting all changes to the database as a result of any transaction after committing the transaction.
- 2. The scheme also assumes that the database is simply a file on disk.
- 3. A pointer called db-pointer is maintained on disk; it points to the current copy of the database.
- 4. In the shadow-copy scheme, a transaction that wants to update the database first creates a complete copy of the database. All updates are done on the new database copy, leaving the original copy, the **shadow copy**, untouched. If at any point the transaction has to be aborted, the system merely deletes the new copy. The old copy of the database has not been affected.
- 5. If the transaction completes, it is committed as follows.
- 6. First, the operating system is asked to make sure that all pages of the new copy of the database have been written out to disk. (Unix systems use the flush command for this purpose.)
- 7. After the operating system has written all the pages to disk, the database system updates the pointer db-pointer to point to the new copy of the database; the new copy then becomes the current copy of the database. The old copy of the database is then deleted.

We now consider how the technique handles transaction and system failures.

First, **consider transaction failure**. If the transaction fails at any time before db-pointer is updated, the old contents of the database are not affected. We can abort the transaction by just deleting the new copy of the database. Once the transaction has been committed, all the updates that it performed are in the database pointed to by db-pointer. Thus, either all updates of the transaction are reflected, or none of the effects are reflected, regardless of transaction failure.

Now **consider the issue of system failure**. Suppose that the system fails at any time before the updated db-pointer is written to disk. Then, when the system restarts, it will read db-pointer and will thus see the original contents of the database, and none of the effects of the transaction will be visible on the database. Next, suppose that the system fails after db-pointer has been updated on disk. Before the pointer is updated, all updated pages of the new copy of the database were written to disk. Again, we assume that, once a file is written to disk, its contents will not be damaged even if there is a system failure. Therefore, when the system restarts, it will read db-pointer and will thus see the contents of the database *after* all the updates performed by the transaction.

**WE CAN IMPLEMENT DURABILITY AMONG DATA BASE USING:

- 1. Recovery manager.
- 2. Logs
- Partial transaction should be avoided for ensuring atomicity and durability.

LOGS:

- Logs keep track of actions carried out by transactions which can be used for the recovery of database in case of failure.
- Logs files should be stored always on stable storage devices.
- When a transaction begins its execution it is recorded in the log as follows

When a transaction performs an operation it is recorded in log as follows

 When a transaction finishes it's execution, it is recorded as <Tn,commit>

CONCURRENT EXECUTION:

Executing a set of transactions simultaneously in a pre emptive and time shared method.

In DBMS concurrent execution of transaction can be implemented with interleaved execution.

TRANSACTION SCHEDULES:

Schedule:

- It refers to the list of actions to be executed by transaction.
- A **schedule** is a process of grouping the transactions into one and executing them in a predefined order.
- Schedule of actions can be classified into 2 types.
- 1. Serializable schedule/serial schedule.
- 2. Concurrent schedule.

1. Serial schedule:

In the serial schedule the transactions are allowed to execute one after the other ensuring correctness of data.

A schedule is called serial **schedule**, if the transactions in the schedule are defined to execute one after the other.

2. Concurrent schedule:

Concurrent schedule allows the transaction to be executed in interleaved manner of execution.

Complete schedule:

It is a schedule of transactions where each transaction is committed before terminating. The example is shown below where transactions T1 and T2 terminates after committing the transactions.

Example:

T1	T2	
A=1000		
Read(A)		
A=A+100		
Write(A)	Read(A)	
	B=A-100	
	Write(B)	
	Commit	
Read(B)		
Write(B)		
Commit		

SERIALIZABILITY:

A transaction is said to be **Serializable** if it is equivalent to serial schedule.

Serializability aspects are:

- 1. Conflict serializability.
- 2. View serializability.

1. Conflict serializability:

A schedule is **conflict serializable** if it is conflict equivalent to some serial schedule.

Conflict Equivalent: Two schedules are said to be conflict equivalent when one can be transformed to another by swapping non-conflicting operations.

Conflict Serializable: A schedule is called conflict serializable if it can be transformed into a serial schedule by swapping non-conflicting operations.

Conflicting operations: Two operations are said to be conflicting if all below conditions are satisfied:

- They belong to different transaction
- They operation on same data item
- At Least one of them is a write operation

it refers to two instructions of two different transactions may want to access same data to perform read/write operation.

Rules for conflict serializability:

- If two different transactions are both for read operation, then there is no conflict and can allowed to execute any order.
- If one instruction performing read operation and other instruction performing write operation there will be conflict hence instruction ordering is important.
- If both transactions performing write operation then there will be in conflict so ordering the transaction can be done.

2. View serializability:

This is another type of serializability that can be derived by creating another schedule out of an existing Schedule.

A schedule is **view serializable** if it is view equivalent to some serial schedule. Every conflict serializable schedule is view serializable, although the converse is not true.

Two schedules S1 and S2 over the same set of transactions -- any transaction that appears in either S1 or S2 must also appear in the other are **view equivalent** under these conditions:

- 1. If *Ti* reads the initial value of object *A* in *S*1, it must also read the initial value of *A* in *S*2.
- 2. If *Ti* reads a value of *A* written by *Ti* in S1, it must also read the value of *A* written by *Ti* in S2.
- 3. For each data object A, the transaction (if any) that performs the final write on A in S1 must also perform the final write on A in S2.
- The above two schedules are view serializable or view equivalence, if the transactions in both schedules performs the actions in similar manner.
- The above two schedules satisfy result view equivalence if the two schedule produces the same Result after execution.

Ex:

s1:R1(A),W1(A),R2(A),W2(A),R1(B),W1(B),R2(B),W2(B)

Anomalies due to interleave execution of transaction:

Due to interleaved execution of transaction the following anomalies can occur

- 1. reading uncommitted values(WR conflicts)
- 2. un repeatable reading data operation(RW conflicts)
- 3. Overwriting uncommitted data(WW)

1. reading uncommitted values(WR conflicts):

 If you try to the read the value which is not written on to the data base(not committed) will leads to write-read conflict which is called **dirty read** operation.

T1	T2
R(A) W(A)	
,, (A)	R(A) $W(A)$ $R(B)$ $W(B)$ Commit
R(B)	
W(B) Commit	

Figure 18.2 Reading Uncommitted Data

In above example, T1 write operation on data item A is not committed but it is being read by T2. So reading an uncommitted data will leads to inconsistency in database which is called dirty read operation.

2. un repeatable reading data operation(RW conflicts):

Reading the same object twice before committing the transaction might yield an inconsistency

-Read-then-Write (RW) Conflicts (Write-After-Read)

Unrepeatable problem means we get different values in different reads. For example in S1 say T2 read initially x=5 then T1 updated x=1 so now T2 will read x=1 here T2 has read two different values during consecutive reads This shouldn't have been allowed as T1 has not committed

3. Overwriting uncommitted data(WW conflicts)

WW conflicts if one transaction could over write the value of an object A which has been already modified by other transaction while first transaction still in progress .this kind of conflict refer to **blind write conflict**.

Recoverability:

It refers to the process of undoing the changes made to the database in case of any transaction failure due to system crash or any other reason.

Recoverability Schedule:

Based on whether recovery of failure transaction schedules are classified as

- 1. Irrecoverable schedules.
- 2. Recoverable schedules with cascade rollback.
- 3. Cascade less recoverability.
- 1. Irrecoverable schedules: schedules which can't be recovered
- If transaction T2 read the value updated by Transaction T1 followed by write operation commit then this schedule is called Irrecoverable Schedule. If transaction1 failed before committing

Example:

T1	T1's buffer space	T2	T2's buffer	database
			space	
R(A)	A=5000			A=5000
A=A-100	A=4000			A=5000
W(A)	A-4000			A=5000
		R(A)	A=4000	A=4000
		A=A+50	A=4500	A=4000
		0		
		W(A)	A=4500	A=4000
		Commit;		
Failure				A=4000
point				
Commit				A=4500

2. Recoverable schedule with cascade rollback: schedules which can be recoverable Example:

T1	T1's buffer space	T2	T2's buffer	database
			space	
R(A)	A=5000			A=5000
A=A-100	A=4000			A=5000
W(A)	A-4000			A=5000
		R(A)	A=4000	A=4000
		A=A+50	A=4500	A=4000
		0		
		W(A)	A=4500	A=4000
Failure				A=4000
point				
Commit				A=4500

- IF transaction T2 reading a value updated by T1 & commit of T2 is delay till the commit of T1, it is called recoverable schedule with cascade roll back.
- 3. Cascade less recoverability:

It refers to if T2 read value updated by T1 only after T1 is committed.

Example:

T1	T1's buffer space	T2	T2's buffer	database
			space	
R(A)	A=5000			A=5000
A=A-100	A=4000			A=5000
W(A)	A-4000			A=5000
commit		R(A)	A=4000	A=4000
		A=A+50	A=4500	A=4000
		0		
		W(A)	A=4500	A=4000
		Commit;		
Failure				A=4000
point				
				A=4500

Implementation of Isolation:

- When more than one instruction of several transaction are being executed concurrently by using some sharable resources, the execution of instruction of one transaction should not interrupted the execution of instruction of anther transaction.
 - Access to sharable resources should be order by using some locking mechanism: Where one transaction locks the sharable resource before starting it's execution & release the lock to other transaction after completion of it's execution.

2. Locking protocols:

Locking mechanism can be implemented by using locking protocols which defined set of standard rule based on which transaction access, sharable resources.

Transaction control commands supported with SQL:

- 1. Commit.
- 2. Save point.
- 3. Roll back.

explain about usage of above 3 commands with syntaxes.

Precedence graph in serializability:

Precedence graph or serializability graph is used commonly to test conflict serializability of a schedule.

- It is a directed graph which consist of nodes G(V,E) where nodes(v) represents set of transaction &E represents set of edges {E1,E2,....En}.
- The graph contains one node for each transaction Ti. Each edge Ei is of the form Tj→Tk Where Tj is starting node of edge j&Tk is ending node of edge k.
- An edge is constructed between nodes if one of the operation in transaction Tj appear in the schedule before some conflicting operation in transaction Tk.

Algorithm:

- 1. Create a node T n the graph for each participating transaction in the schedule.
- 2. Draw edges from one transaction to anther transaction when satisfy anyone of the following condition.

Condition 1:

- If T1 execute write operation i.e. write(x) followed by T2 execute read operation i.e. read(x).
 - Condition 2:
- When T1 executes read(x) followed by T2 execute write(x). Condition 3:
- When T1 execute write(x) followed by T2 execute write(x).
- 3. The given schedule is serializable if there are no cycles in the precedence graph.

Example for precedence graph:

draw precedence graph for below transaction schedule.

T1	T2	T3	T4
Read(x)			
	Read(x)		
Write(x)			
		Read(y)	
	Read(y)		
	Write(x)		
		Read(w)	
		Write(y)	
			Read(w)
			Read(z)
			Write(w)
Read(z)			
Write(z)			

As precedence graph is having cycles or closed loops, the given schedule is not serializable.

Example of conflict serializability:

S2:R1(X), R2(X), R2(Y), W2(Y), R1(Y), W1(X)

Sol:

S21:R2(X), R1(X),R2(Y),W2(Y),R1(Y),W1(Y)

S22:R2(X),R2(Y),R1(X),W2(Y),R1(Y),W1(Y)

S23:R2(X),R2(Y),W2(Y),R1(X),R1(Y),W1(Y)

The schedule S2 derives 3 more schedules (s21,s22,s23) which is called **conflict equivalence**

Concurrency Control:

In case of concurrent instruction executions to preserve atomicity, isolation and serializability, we use 'lock-based' protocol like.

Types of Locks:

- 1. Binary locks
- 2. Shared /exclusive locks
- Binary Locks A lock on a data item can be in two states; it is either locked or unlocked.
- Shared(S)/exclusive(X) This type of locking mechanism differentiates the locks based on their uses. If a lock is acquired on a data item to perform a write operation, it is an exclusive lock. Allowing more than one transaction to write on the same data item would lead the database into an inconsistent state. Read locks are shared because no data value is being changed.

Lock Compatibility Matrix -

 Lock Compatibility Matrix controls whether multiple transactions can acquire locks on the same resource at the same time.

Share Exclusi d ve Shared True False Exclusiv False False e

- If a resource is already locked by another transaction, then a new lock request can be granted only if the mode of the requested lock is compatible with the mode of the existing lock.
- Any number of transactions can hold shared locks on an item, but if any transaction holds an exclusive lock on item, no other transaction may hold any lock on the item.
- compatible locks held by other transactions have been released. Then the lock is granted.

Lock Granularity:

A database is basically represented as a collection of named data items. The size of the data item chosen as the unit of protection by a concurrency control program is called GRANULARITY. Locking can take place at the following level:

- Database level.
- Table level.
- Page level.
- Row (Tuple) level.
- Attributes (fields) level.

i. Database level Locking:

At database level locking, the entire database is locked. Thus, it prevents the use of any tables in the database by transaction T2 while transaction T1 is being executed. Database level of locking is suitable for batch processes. Being very slow, it is unsuitable for on-line multi-user DBMSs.

ii. Table level Locking:

At table level locking, the entire table is locked. Thus, it prevents the access to any row (tuple) by transaction T2 while transaction T1 is using the table. if a transaction requires access to several tables, each table may be locked. However, two transactions can access the same database as long as they access different tables. Table level locking is less restrictive than database level. Table level locks are not suitable for multi-user DBMS

iii. Page level Locking:

At page level locking, the entire disk-page (or disk-block) is locked. A page has a fixed size such as 4 K, 8 K, 16 K, 32 K and so on. A table can span several pages, and a page can contain several rows (tuples) of one or more tables. Page level of locking is most suitable for multi-user DBMSs.

iv. Row (Tuple) level Locking:

At row level locking, particular row (or tuple) is locked. A lock exists for each row in each table of the database. The DBMS allows concurrent transactions to access different rows of the same table, even if the rows are located on the same page. The row level lock is much less restrictive than database level, table level, or page level locks. The row level locking improves the availability of data. However, the management of row level locking requires high overhead cost.

v. Attributes (fields) level Locking:

At attribute level locking, particular attribute (or field) is locked. Attribute level locking allows concurrent transactions to access the same row, as long as they require the use of different attributes within the row. The attribute level lock yields the most flexible multi-user data access. It requires a high level of computer overhead.

Locking protocols:

- 1. Simple lock based protocol
- 2. Conservative (or) pre-claim locking

protocol. 3.2-phase locking protocol

- 4. Strict 2 phase locking protocol
- 5. Rigorous 2 phase locking protocol

Simple lock based protocol:

Simplistic lock-based protocols allow transactions to obtain a lock on every object before a 'write' operation is performed. Transactions may unlock the data item after completing the 'write' operation.

problems with simple locking are:

- 1. deadlocks
- 2. starvation

Conservative (or) pre-claim locking protocol:

Pre-claiming protocols evaluate their operations and create a list of data items on which they need locks. Before initiating an execution, the transaction requests the system for all the locks it needs beforehand.

If all the locks are granted, the transaction executes and releases all the locks when all its operations are over. If all the locks are not granted, the transaction rolls back and waits until all the locks are granted.

2-phase locking protocol:

This locking protocol divides the execution phase of a transaction into three parts.

- In the first part, when the transaction starts executing, it seeks permission for the locks it requires.
- The second part is where the transaction acquires all the locks. As soon as the transaction releases its first lock, the third phase starts.
- In third phase, the transaction cannot demand any new locks; it only releases the acquired locks.

This protocol can be divided into two phases,

- 1. In Growing Phase, a transaction obtains locks, but may not release any lock.
- 2. In Shrinking Phase, a transaction may release locks, but may not obtain any lock.

Two-phase locking has two phases, one is **growing**, where all the locks are being acquired by the transaction; and the second phase is shrinking, where the locks held by the transaction are being released.

To claim an exclusive (write) lock, a transaction must first acquire a shared (read) lock and then upgrade it to an exclusive lock.

Types of Two – Phase Locking Protocol Following are the types of two – phase locking protocol:

- 1. Strict Two Phase Locking Protocol
- 2. Rigorous Two Phase Locking Protocol
- 3. Conservative Two Phase Locking Protocol

Strict Two-Phase Locking:

- 1. If a transaction want to read any value it can refers to a shared lock
- 2. If a transaction to write any particular value it can refers to an exclusive locks
- 3. A shared lock acquire by multiple transaction at same time.
- 4. An exclusive lock can be requested by only one transaction at a time on any data item.
- 5. Strict Two-Phase Locking Protocol avoids cascaded rollbacks.
- 6. It ensures that if data is being modified by one transaction, then other transaction cannot read it until first transaction commits.

phases in strict 2 phase locking:

phase 1: The first phase of Strict-2PL is same as 2PL i.e. when the transaction starts executing, it seeks permission for the locks it requires.

phase 2:After acquiring all the locks in the first phase, the transaction continues to execute normally.

phase 3: But in contrast to 2PL, Strict-2PL does not release a lock after using it. Strict-2PL holds all the locks until the commit point and releases all the locks at a time.

Note: It releases only all exclusive locks but not shared locks after a transaction is

committed. This protocol is not free from deadlocks

Rigorous Two-Phase Locking

- Rigorous Two Phase Locking Protocol avoids cascading rollbacks.
- This protocol requires that all the share and exclusive locks to be held until the transaction commits.
- it releases all the locks including shared and exclusive locks after committing the transactions.
- It considers the order of commit among transaction executions.

Conservative Two-Phase Locking Protocol

- Conservative Two Phase Locking Protocol is also called as Static Two Phase Locking Protocol.
- This protocol is almost free from deadlocks as all required items are listed in advanced.
- It requires locking of all data items to access before the transaction starts.

UPGRADING AND DOWNGRADING of Locks:

- If a transaction is holding an exclusive lock over an object .It can simply
 downgrade from exclusive lock to shared lock after completion of its updation
- Similarly a shared lock can be upgraded to exclusive lock on particular data item. when there is no other transaction is holding exclusive lock on same data item
- Strict 2 phase locking protocol can be executed serial/concurrent execution of transaction
- examples for serial and concurrent execution are shown below:

T1	T2
S(A)	
R(A)	
X(A)	
W(A)	
COMMIT	
	X(A)
	W(A)
	COMMIT
Serial	

T1	T2
S(A)	
R(A)	
	X(A)
	W(A)
	commit
X(A)	
W(A)	
commit	
Concurrent	

IMPLEMENTING LOCKS:

 Every DBMS maintains a lock manager which maintain two tables called lock table and

transaction table

- Lock table consist of information regarding locks on data item holding:
 - 1. No. of transaction holding lock
 - 2. Nature of lock(shared or exclusive)
 - 3. Pointer to the no. of locks requested in gueue in given object.
- Transaction table:

Transaction table contain list of transactions and their corresponding locks assigned.

TIME STAMP BASED PROTOCOLS:

- The most commonly used concurrency protocol is the timestamp based protocol. This protocol uses either system time or logical counter as a timestamp.
- It starts working as soon as a transaction is created.
- Every transaction has a timestamp associated with it, and the ordering is determined by the age of the transaction.
- every data item is given the latest read and write-timestamp.
- This lets the system know when the last 'read and write' operation was performed on the data item.
- Each transaction is issued a timestamp when it enters into the system.
- Every read and write operations will be marked with a time stamp of their occurrence.
- Timestamp Based Protocol helps DBMS to identify the transactions.
- Time stamp is a unique identifier.
- Timestamp protocol determines the serializability order.
- It is most commonly used concurrency protocol.
- It uses either system time or logical counter as a timestamp.

Timestamp Ordering Protocol

- The TO Protocol ensures serializability among transactions in their conflicting read and write operations.
- The transaction of timestamp (T) is denoted as TS(T).
- Data item (X) of read timestamp is denoted by R-timestamp(X).
- Data item (X) of write timestamp is denoted by W–timestamp(X).

The below assumptions in Time stamp based ordering protocol are based on THOMAS WRITE RULE.

If a transaction Ti issues a read(X) operation

- If TS(Ti)<Write-timestamp(x), then Operation rejected If TS(Ti)>=Write-timestamp(x), then Operation executed All data items time stamps updated
- If a transaction Ti issues write(X) operation

If TS(Ti)<Read-Timestamp(x), then operation rejected
If TS(Ti)<Write-timestamp(x), then operation rejected & Ti rolled
back Otherwise operation executed

Thomas' Write Rule

This rule states if TS(Ti) < W-timestamp(X), then the operation is rejected and T_i is rolled back. Time-stamp ordering rules can be modified to make the schedule view serializable.

Instead of making T_i rolled back, the 'write' operation itself is ignored.

Following are the three basic variants of timestamp-based methods of concurrency control:

- Total timestamp ordering
- Partial timestamp ordering
- Multiversion timestamp ordering

Total timestamp ordering :

The total timestamp ordering algorithm depends on maintaining access to granules in timestamp order by aborting one of the transactions involved in any conflicting access.

Partial timestamp ordering :

In a partial timestamp ordering, only non-permutable actions are ordered to improve upon the total timestamp ordering. In this case, both Read and Write granule timestamps are stored.

The algorithm allows the granule to be read by any transaction younger than the last transaction that updated the granule. A transaction is aborted if it tries to update a granule that has previously been accessed by a younger transaction.

Multiversion Timestamp ordering:

The multiversion timestamp ordering algorithm stores several versions of an updated granule, allowing transactions to see a consistent set of versions for all granules it accesses. So, it reduces the conflicts that result in transaction restarts to those where there is a Write-Write conflict.

VALIDATION BASED PROTOCOLS:

These are also called as optimistic concurrency control method.

An optimistic concurrency control method is also known as validation or certification methods. No checking is done while the transaction is executing. The optimistic method does not require locking or timestamping techniques. Instead, a transaction is executed without restrictions until it is committed.

In validation based protocols every transaction is executed on 3 bases

- 1. read phase
- 2. validation phase
- 3. execute or write phase

1. Read phase:

In this phase transaction is executed and all the result will be stored in temporary variables local to transactions.

2. validation phase:

In this phase the transaction operations are validated without violating the serializability.

3. write phase:

In this phase when a transaction is validated successfully all the values of temporary variables is updated in the actual data base.

Validation phase:

A transaction is validated based on following time stamp

1. start(ti):

The time at which the transaction ti started it's execution.

2. validation(ti):

The time at which ti is valid.

3. finish(ti):

The time at which ti finish it's write operation on the actual data base its execution.

Among two transactions ti&tj, the transactions ti is validated. If it satisfy one of the two conditions.

If for all ti with ts(ti)<ts(tj)

- 1. finish(ti)<start(tj)
- 2. Start(tj)<finish(ti)<validation(tj)

• The below example shows the interleaved execution of 3 phases of 2 transactions in which transaction t14 is validated.

	T15
T14	
Read(B)	
	Read(B)
	B=B-50
	Read(A)
	A=A+50
Read(A)	
Validate	
Display(A+B)	
	Validate
	Write(B)
	Write(A)

Advantages of Optimistic Methods for Concurrency Control:

- i. This technique is very efficient when conflicts are rare. The occasional conflicts result in the transaction roll back.
- ii. The rollback involves only the local copy of data, the database is not involved and thus there will not be any cascading rollbacks.

Problems of Optimistic Methods for Concurrency Control:

- i. Conflicts are expensive to deal with, since the conflicting transaction must be rolled back.
- ii. Longer transactions are more likely to have conflicts and may be repeatedly rolled back because of conflicts with short transactions.