

Transaction Properties: ACID vs. BASE

Client/Server with Transaction Processing

*	Transactions are a way to make ACID operations a general commodity [Transaction Processing Concepts and Techniques, Jim Gray and Andreas Reuter, 1993]
	□ Atomicity
	 a transaction is an indivisible unit of work an all-or-nothing proposition all updates to a database, displays on the clients' screens, message queues e.g., salary increase for all 1 million employees or none
[□ Consistency
	 □ a transaction is an indivisible unit of work □ S -> [T abort] -> S □ integrity constraints (e.g., mgr.salaray > salary)
[☐ Isolation ☐ a transaction's behavior not affected by other transactions running concurrently ☐ e.g., reserve a seat ☐ serialization techniques
[□ Durability □ persistence □ a transaction's effects are permanent after it commits.
	ACID is like motherhood and apple pie. It's necessary- and you can't have too much of it. OK, enough preaching.

Lawrence Chung

ACID Properties: Failures

Isolation Failure:

T₁ transfers 10 from A to B. T₂ transfers 10 from B to A. Combined, there are four actions:

- T₁ subtracts 10 from A.
- T_1 adds 10 to B.
- T₂ subtracts 10 from B.
- T₂ adds 10 to A.

By interleaving the transactions, the actual order of actions might be:

- T₁ subtracts 10 from A.
- T₂ subtracts 10 from B.
- T_2 adds 10 to A.
- T₁ adds 10 to B.

Now, consider what happens if T_1 fails halfway through.

ACID Properties: Failures

Durability Failure:

T₁ transfers 10 from A to B.

- It removes 10 from A. It then adds 10 to B.
- At this point, a "success" message is sent to the user.
- However, the changes are still queued in the <u>disk buffer</u> waiting to be committed to the disk.
- Power fails and the changes are lost.
- The user assumes (understandably) that the changes have been made.

CAP Theorem (Brewer's Theorem)

- it is impossible for a <u>distributed</u> computer system to simultaneously provide all three of the following guarantees:
 - <u>Consistency</u>: all nodes see the same data at the same time
 - <u>Availability</u>: Node failures do not prevent other survivors from continuing to operate (a guarantee that every request receives a response about whether it succeeded or failed)

- <u>Partition tolerance</u>: the system continues to operate despite arbitrary partitioning due to network failures (e.g., message loss)
- A distributed system can satisfy any two of these guarantees at the same time but not all three.

CAP Theorem (Brewer's Theorem): So, what can be done?

- In a distributed system, a network (of networks) in inevitable (by definition).
- Failures can, and will, occur to a networked system -> partitioned tolerance should be accommodated.
- Then, the only option left is choosing between Consistency and Availability- i.e., CA doesn't make any sense (expect when we have, e.g., a single-site databases; 2-phase commit, cache validation protocols))
- Not necessarily in a mutually exclusive manner, but possibly by partial accommodation of both -> trade-off analyses important

[In terms of architecture, what ontological concept is this about?]

- AP: A partitioned node returns
 - a correct value, if in a consistent state;
 - a timeout error or an error, otherwise
 - e.g., DynamoDB, CouchDB, and Cassandra
- CP: A partitioned note returns the most recent version of the data, which could be stale.
 - e.g., MongoDB, Redis, AppFabric Caching, and MemcacheDB

BASE

(Basically Available, Soft-State, Eventually Consistent)

SQL databases:

- Structured query language for
- Traditional relational databases (unique keys, single valued, no update/insertion/deletion anomalies)
- Well structured data
- ACID properties should hold

NoSQL (Not only SQL) databases:

- triggered by the storage needs of <u>Web 2.0</u> companies such as <u>Facebook</u>, <u>Google</u> and <u>Amazon.com</u>
- Not necessarily well structured e.g., pictures, documents, web page description, video clips, etc.
- Lately of increasing importance due to big data
- ACID properties may not hold -> no properties at all then???
- focuses on availability of data even in the presence of multiple failures
- spread data across many storage systems with a high degree of replication.

BASE

(Basically Available, Soft-State, Eventually Consistent)

Rationale:

- It's ok to use stale data (Accounting systems do this all the time. It's called "closing out the books."); it's ok to give approximate answers
- Use resource versioning -> say what the data really is about no more, no less.

The value of x is 5, at time T and date D

- So, shift the PH from 0-6 (acidic) to 8-14 (basic) – pure water's PH is 7 and neutral

Can some compromise be made between C and A?:

- instead of completely giving up on C, for A
- Instead of completely giving up on A, instead of C

BASE

(Basically Available, Soft-State, Eventually Consistent)

- Basic Availability: fulfill request, even in partial consistency.
- **Soft State:** abandon the consistency requirements of the ACID model pretty much completely
- Eventual Consistency: at some point in the future, data will converge to a consistent state; delayed consistency, as opposed to immediate consistency of the ACID properties.
 - purely a <u>liveness</u> guarantee (reads eventually return the requested value); but
 - does not make <u>safety</u> guarantees, i.e.,
 - an eventually consistent system can return any value before it converges

HOW TO WRITE A CV

Leverage the NoSQL boom

NoSQL FAMILY TREE

Understanding the Architecture that Runs Tomorrow's Web

S

a