Transactions: Outline

- The Transaction Concept
 - ACID Properties
 - Transaction States
- The Concurrency Problem
 - System Model
 - Schedules
- Serializability of Schedules
 - View Serializable
 - Conflict Serializable
- Recoverability
 - Recoverable Schedules
 - Cascadeless Schedules

Transactions

- The Transaction Concept
 - ACID Properties
 - Transaction States
- The Concurrency Problem
- Serializability of Schedules
- Recoverability

Transaction Concept

- A **transaction** is a *unit* of program execution that *accesses* and possibly *updates* various data items.
- A transaction must see a *consistent* database.
- During transaction execution the database may be *temporarily inconsistent*.
- When the transaction completes successfully (is committed), the database must be consistent.
- After a transaction commits, the changes it has made to the database persist, even if there are system failures.
- Multiple transactions can execute in parallel.
- Two main issues to deal with:
 - Failures of various kinds, such as hardware failures and system crashes
 - Concurrent execution of multiple transactions

ACID Properties

- **Atomicity.** Either all operations of the transaction are properly reflected in the database or none are.
- **Consistency.** Execution of a transaction in isolation preserves the consistency of the database.
- **Isolation.** Although multiple transactions may execute concurrently, each transaction must be unaware of other concurrently executing transactions. Intermediate transaction results must be hidden from other concurrently executed transactions.
 - That is, for every pair of transactions T_i and T_j , it appears to T_i that either T_j , finished execution before T_i started, or T_j started execution after T_i finished.
- **<u>Durability.</u>** After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.

Example of Fund Transfer

- Transaction to transfer \$50 from account A to account B:
 - 1. read(A)
 - 2. A := A 50
 - 3. write(A)
 - 4. **read**(*B*)
 - 5. B := B + 50
 - 6. **write**(*B*)
- Atomicity requirement if the transaction fails after step 3 and before step 6, the system should ensure that its updates are not reflected in the database, else an inconsistency will result.
- Consistency requirement the sum of A and B is unchanged by the execution of the transaction.

Example of Fund Transfer, cont.

- Transaction to transfer \$50 from account A to account B:
 - 1. read(A)
 - 2. A := A 50
 - 3. write(A)
 - 4. **read**(*B*)
 - 5. B := B + 50
 - 6. **write**(*B*)
- **Isolation requirement** if between steps 3 and 6, another transaction is allowed to access the partially updated database, it will see an inconsistent database (the sum A + B will be less than it should be).
 - Isolation can be ensured trivially by running transactions serially, that is one after the other.
 - However, executing multiple transactions concurrently has significant benefits, as we will see later.
- **Durability requirement** once the user has been notified that the transaction has completed (i.e., the transfer of the \$50 has taken place), the updates to the database by the transaction must persist despite failures.

Transaction Implementation

- A transaction is a *unit* of program execution.
- Transaction boundaries are user-defined.
 - COMMIT work
 - ROLLBACK work
 - Abort the transaction.
- Implementation of ACID properties
 - Atomicity: typically implemented via logs
 - Consistency: according to constraints/checks/assertions
 - Isolation: typically implemented via locks
 - Durability: typically implemented via logs

Transaction States

- **Active** the initial state; the transaction stays in this state while it is executing.
- **Partially committed** after the final statement has been executed.
- **Failed** -- after the discovery that normal execution can no longer proceed.
- Aborted after the transaction has been rolled back and the database restored to its state prior to the start of the transaction.
 Two options after it has been aborted:
 - restart the transaction; can be done only if no internal logical error
 - kill the transaction
- Committed after successful completion.

Transaction State Diagram

Transactions

- The Transaction Concept
- The Concurrency Problem
 - System Model
 - Schedules
- Serializability of Schedules
- Recoverability

System Model

The Concurrency Problem

 Model: Centralized system with concurrent access by several users.

- Example
 - Database consisting of two items, X and Y
 - Only criterion for correctness: X = Y
 - The following transactions (i.e., correct serial programs)

T1:
$$X \leftarrow X + 1$$
 $T2: X \leftarrow 2X$
 $Y \leftarrow Y + 1$ $Y \leftarrow 2Y$

• Initially, X=10 and Y=10.

Schedules

- When transactions execute concurrently, their operations are *interleaved*.
- A *schedule* is a sequence of operations from one or more transactions.
- Operations
 - read(Q, q)
 - Read the value of the database item Q and store in the local variable q.
 - write(Q, q)
 - Store in the database item Q the value of the local variable q.
 - Other operations such as arithmetic
 - commit
 - rollback

Example

- One possible schedule:
 - Initially, X=10 and Y=10.

Schedule S1			
T1	<i>T</i> 2		
read(X,x)			
x←x+1			
write(X,x)			
	read(X,x)		
	x←2x		
	write(X,x)		
	read(Y,y)		
	y←2y		
	write(Y,y)		
read(Y,y)			
y ← y+1			
write(Y,y)			

• Resulting database: X = 22, Y = 21, $X \neq Y$.

The Concurrency Problem, cont.

- What do we mean by correctness?
- **Definition D1**: Concurrent execution of transactions must leave the database in a consistent state.
 - Assumes that each transaction, when started on a consistent state of the database leaves it in a consistent state.
- **Definition D2**: Concurrent execution of transactions must be (result) equivalent to some serial execution of the transactions.
 - Result equivalent means final database states must be identical.

• Which is better, **D1** or **D2**?

Example

 Example, with an initial database satisfying X = Y

- S2 is not result equivalent to a serial execution of T3, T4 even though the final database state is consistent.
 - Here only T4 takes effect

Schedule S2		
<i>T</i> 3	T4	
read(X,x)		
x ← x+1		
	read(X,x)	
write(X,x)		
	x ← 2x	
	write(X,x)	
	read(Y,y)	
	y ← 2y	
read(Y,y)		
y ← y + 1		
write(Y,y)		
	write(Y,y)	

The Concurrency Problem, cont.

- Our choice is **D2**.
 - An execution sequence is *correct* if it is *result equivalent* to a serial execution.
- Suppose we are given a set of *n* transaction programs to be run concurrently *or* we can see a set of *n* transaction running concurrently. How do we check for correctness? This is not easy!
- A simplifying assumption:
 - We will look only at reads and writes on the databases to determine correctness.
 - This assumption is stronger than **D2**, as even fewer schedules are considered correct.

Transactions

- The Transaction Concept
- The Concurrency Problem
- Serializability of Schedules
 - View Serializable
 - Conflict Serializable
- Recoverability

View Equivalent Schedules

Definition: Two schedules S1 and S2 are *view* equivalent $(S1 \equiv S2)$ if

- The set of transactions participating in S1 and S2 are the same.
- For each data item Q in SI, if T_i reads Q and the value of Q read by T_i was written by T_i , then the same holds in S2.
 - This requirement ensures that the same values are read by all transactions in both *S1* and *S2*.
 - Therefore, the same computation occurs.
- For each data item Q in S1, if transaction T_i executes the last write of Q, then the same holds in S2.
 - This requirement ensures the same final system state by both schedules.

View Serializability

- **Definition D3**: Let $\{T_1, T_2, ..., T_n\}$ be a set of transactions participating in schedule S. S is a *view serializable* schedule if there exists a serial schedule Ss such that $S \equiv Ss$.
- This provides a third notion of correctness (**D3**).
- A serializable (and serial) schedule:

Schedule S3			
<i>T5</i>	T6	<i>T7</i>	
	read(X,x)		
	x ← 2x		
	write(X,x)		
		read(Y,y)	
		y ← y + 1	
		write(Y,y)	
read(X,x)			
x ← x +1			
write(X,x)			

Example

- Is it a result serializable schedule (by **D2**)?
- Is it a view serializable schedule (by **D3**)?

• Recall that in D3, we only consider read and write operations, and can make no assumptions about the transactions' semantics.

Schedule S4		
T8	<i>T</i> 9	
read(X,x)		
x ← x +1		
write(X,x)		
	read(Y,y)	
	y ← y - 10	
	write(Y,y)	
read(Y,y)		
y ← y + 1		
write(Y,y)		
	read(X,x)	
	x←x - 10	
	write(X,x)	

Example, cont.

- This schedule results in a correct database, but is not (view) serializable because of "lost information" in the definition.
- It is result serializable if we consider the values being stored by the final write operations (under **D2**). It yields the same results as T8, T9 or T9, T8.
- But **D3** doesn't consider the values being stored.
- The operations we consider in a schedule w.r.t. **D3** are restricted to
 - read X
 - write X
 - commit
 - abort

Possible Transaction Conflicts

• Assume that there are only two transactions, *T1* and *T2*, in the system.

T1	T2
write (X,x)	
	read (X,x)

<i>T</i> 1	T2
read (X,x)	
	write (X,x)

T1	T2
write (X,x)	
	write (X,x)

T1	T2
read (X,x)	
	read (X,x)

Conflict Equivalent Schedules

- Let *I* and *J* be consecutive instructions of a schedule *S* of different transactions.
- If *I* and *J* do not conflict, we can swap their order to produce a new schedule *S'*.
- The instructions appear in the same order in *S* and *S'*, except for *I* and *J*, whose order does not matter.
- *S* and *S'* are termed *conflict equivalent schedules*.
- **Definition D4**: A schedule is *conflict serializable* if it is conflict equivalent to a serial schedule.

Example

• S5 is view serializable, but is not conflict serializable, because every pair of consecutive instructions conflict.

view serializable?

conflict serializable?

Schedule S5			
T1	T2	<i>T</i> 3	
read(X,x)			
	write(X,x)		
write(X,x)			
		write(X,x)	

- T2 and T3 have write instructions without read instructions, termed blind writes.
- Blind writes appear in any view serializable schedule that is not conflict serializable.

Conflict Graph

- We now proceed to construct a conflict (directed) graph for a schedule of a set of transactions.
 - We assume that a transaction will always read an item before it writes that item.
- Consider therefore some schedule of a set of transactions T1, T2, ..., Tn.
 - The vertices of the conflict graph are the transaction identifiers.
 - An edge from *Ti* to *Tj* denotes the two transactions conflicting, with *Ti* making the relevant access earlier.
 - Sometimes the edge is labelled with the item involved in the conflict.
- Example for schedule *S1*

Conflict Graph Example

	Schedule S6			
T10	T11	T12	T13	T14
read Y read Z	read X			
				read V read W write W
	read Y write Y			
read U		read Z write Z		
			read Y	
			write Y	
			read Z	
read U write U			write Z	

Exercises:

- 1. Draw out the conflict graph for this schedule.
- 2. Is it conflict serializable?

Relationship Among Schedules

Determining Serializability

- Given a schedule *S*, how do we determine that it is serializable?
- Use a slightly restricted definition: *conflict* serializability (**D4**).
- Two transactions *Ti* and *Tj* conflict if and only if there exists some item X, accessed by both *Ti* and *Tj*, and at least one of these transactions wrote X.
- Intuitively, a conflict between two transactions forces an execution order between them.
- We use conflict serializability, because it has a practical implementation.

Testing Serializability

- A schedule is *conflict serializable* if its conflict graph is acyclic.
- Examples
 - Schedule *S1* had a graph containing a cycle, and is therefore not equivalent to any serial schedule.
 - Schedule S5 had a graph which is acyclic, and is therefore equivalent to some serial schedule.
- Our goal: to develop protocols that will assure serializability (we will do this in the next lecture).
 - The protocols will generally not examine the conflict graph as it is being created.
 - Instead a protocol will impose the discipline that avoids non-serializable schedules.
- Testing for *view serializability* via conflict graphs is an NP-complete problem.

Transactions

- The Transaction Concept
- The Concurrency Problem
- Serializability of Schedules
- Recoverability
 - Recoverable Schedules
 - Cascadeless Schedules

Recoverable Schedules

- **Recoverable schedule**: For each pair of transactions *Ti* and *Tj*, where *Tj* reads data items written by *Ti*, *Ti* must commit before *Tj* commits.
- The following schedule is not recoverable, if T_9 commits immediately after the read

T_8	<i>T</i> ₉
read(A)	
write(A)	
	read(A)
read(B)	W 28

• If T_8 should abort, T_9 would have read (and possibly shown to the user) an inconsistent database state. Hence, database must ensure that schedules are recoverable.

Cascading Rollbacks

- If *Ti* fails it must be rollback to retain the atomicity property of transactions. If another transaction *Tj* has read a data item written by *Ti*, *Tj* must also be rollbacked.
- This is called *cascading rollback*, which we should avoid as it can lead to the undoing of a significant amount of work.
- Example
 - T22 aborts.
 - We have to also rollback *T23* and *T24*.
 - They read "dirty" data.

Schedule S11			
T22	T23	T24	
read (A,a)			
read (B,b) write (A,a) write (B,b)			
	read (A,a)		
		read (A,a)	
		read (B,b)	
rollback			

Cascadeless Schedules

- Cascadeless schedule: For each pair of transactions Ti and Tj, where Tj reads data items written by Ti, the commit operation of Ti must appear before the read operation of Tj.
 - Every cascadeless schedule is also recoverable
 - It is desirable to restrict the schedules to those that are cascadeless

Schedule S11		
T22	T23	T24
read (A,a)		
read (B,b)		
write (A,a)		
write (B,b)		
commit		
	read (A,a)	
		read (A,a)
		read (B,b)

Summary

- Each transaction preserves database consistency.
- The serial execution of a set of transactions preserves database consistency.
- In a concurrent execution, steps of a set of transactions may be interleaved.
- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule.
- View serializability provides a convenient definition of correctness (NP-complete problem to check).
- Conflict serilizability (has a practical implementation).
- Schedules must be cascadeless.