Database Tuning and Physical Design: Execution of Transactions Spring 2018

School of Computer Science University of Waterloo

Databases CS348

Basics of Transaction Processing

Query (and update) processing converts requests for *sets of tuples* to requests for reads and writes of physical objects in the database.

database objects (depending on granularity) can be

- individual attributes
- records
- physical pages
- files (only for concurrency control purposes)

Goals

- ⇒ correct and concurrent execution of queries and updates
- ⇒ guarantee that acknowledged updates are persistent

ACID Requirements

Transactions are said to have the ACID properties:

Atomicity: all-or-nothing execution

Consistency: execution preserves database integrity

Isolation: transactions execute independently (as if they were executed in the system alone)

Durability: updates made by a committed transaction will not be destroyed by subsequent failures.

Implementation of transactions in a DBMS comes in two parts:

- Concurrency Control: committed transactions do not interfere
- Recovery Management: committed transactions are durable, aborted transactions have no effect on the database

Concurrency Control: assumptions

- we fix a database: a set of objects read/written by transactions:
 - $\Rightarrow r_i[x]$: transaction T_i reads object x
 - \Rightarrow $w_i[x]$: transaction T_i writes (modifies) object x
- $\mathbf{2}$ a transaction T_i is a sequence of operations

$$T_i = r_i[x_1], r_i[x_2], w_i[x_1], \dots, r_i[x_4], w_i[x_2], c_i$$

 c_i is the **commit request** of T_i .

- of or a set of transactions T_1, \ldots, T_k we want to produce a schedule S of operations such that
 - \Rightarrow every operation $o_i \in T_i$ appears also in S
 - \Rightarrow T_i 's operations in S are ordered the same way as in T_i

Goal:

produce a correct schedule with maximal parallelism

Transactions and Schedules

If T_i and T_j are concurrent transactions, then it is always correct to schedule the operations in such a way that:

- T_i will appear to precede T_j meaning that T_j will "see" all updates made by T_i , and T_i will not see any updates made by T_j , or
- T_i will appear to follow T_j , meaning that T_i will see T_j 's updates and T_j will not see T_i 's.

Idea how to define Correctness:

it must appear as if the transactions have been executed sequentially (in some *serial* order).

Serializable Schedules

Definition

An execution of is said to be **serializable** if it is equivalent to a serial execution of the same transactions.

Example:

An interleaved execution of two transactions:

$$S_a = w_1[x] r_2[x] w_1[y] r_2[y]$$

■ An equivalent serial execution (T_1, T_2) :

$$S_b = w_1[x] w_1[y] r_2[x] r_2[y]$$

An interleaved execution with no equivalent serial execution:

$$S_c = w_1[x] r_2[x] r_2[y] w_1[y]$$

Conflict Equivalence

How do we determine if two schedules are equivalent?

 \Rightarrow cannot be based on any particular database instance

Conflict Equivalence:

- two operations conflict if they
 - (1) belong to different transactions
 - (2) access the same data item x
 - (3) at least one of them is a write operation w[x].
- we require that in two conflict-equivalent histories all conflicting operations are ordered the same way.
- yields conflict-serializable schedules
 - ⇒ *conflict-equivalent* to a serial schedule

View Equivalence:

allows more schedules, but it is harder (NP-hard) to compute

Other Properties of Schedules

Serializability guarantees correctness. However, we'd like to avoid other **unpleasant** situations.

Recoverable Schedules: (RC)

transaction T_j reads a value T_i has written, T_j succeeds to **commit**, and T_i tries to abort (in this order)

- \Rightarrow to abort T_2 we need to *undo* effects of a *committed* transaction T_1 .
- ⇒ commits only in order of the read-from dependency

Cascadeless Schedules (ACA):

if T_j above didn't commit we can abort it: may lead to *cascading aborts* of many transactions

⇒ no reading of uncommitted data

How to Get a Serializable Schedule?

So how do we build schedulers that produce serializable and cascadeless schedules?

The **scheduler** receives requests from the query processor(s). For each operation it chooses one of the following actions:

- execute it (by sending to a lower module),
- delay it (by inserting in some queue), or
- reject it (thereby causing abort of the transaction)
- ignore it (as it has no effect)

Two main kinds of schedulers:

- ⇒ conservative (favors delaying operations)
- ⇒ aggressive (favors rejecting operations)

Two Phase Locking (2PL)

Transactions must have a lock on objects before access:

- a shared lock is required to read an object
- an exclusive lock is required to write an object

It is *insufficient* just to acquire a lock, access the data item, and then release it immediately...

2PL Protocol

A transaction has to **acquire** all locks before it **releases** any of them.

Theorem

Two-phase locking guarantees that the produced transaction schedules are (conflict) serializable.

In practice: STRICT 2PL (locks held till commit; this guarantees ACA)

Deadlocks and What to do

With 2PL we may end with a deadlock:

$$r_1[x]$$
, $r_2[y]$, $w_2[x]$ (blocked by T_1), $w_1[y]$ (blocked by T_2)

How do we deal with this:

- deadlock prevention:
 - ⇒ locks granted only if they can't lead to a deadlock.
 - ⇒ ordered data items and locks granted in this order.
- deadlock detection:
 - ⇒ wait for graphs and cycle detection.
 - \Rightarrow resolution: the system **aborts** one of

the offending transactions (involuntary abort).

in practice: detection (or often just a timeout) and abort

Variations on Locking

- Multi-granularity Locking
 - ⇒ not all locked objects have the same size
 - ⇒ advantageous in presence of bulk vs. tiny updates
- Predicate Locking
 - ⇒ locks based on selection predicate rather than on a value
- Tree Locking
 - ⇒ tries to avoid congestion in roots of (B-)trees
 - ⇒ allows relaxation of 2PL due to tree structure of data
- Lock Upgrade protocols
-

Inserts and Deletes

We have been assuming a **fixed set** of data items.

⇒ what if we try to *insert* or *delete* an item?

- does plain 2PL (correctly) handle this situation? NO:
 - ⇒ one transaction tries to count records in a table
 - ⇒ second transactions adds/ deletes a record
- this situation is called the phantom problem.
 - Solution: operations that ask for "all records" have to lock against insertion/deletion of a qualifying record
 - \Rightarrow locks on tables
 - ⇒ index locking and other techniques

Isolation Levels in SQL

The guarantee of serializable executions may carries a heavy price. Performance may be poor because of blocked transactions and deadlocks.

Four isolation levels are supported:

- Level 3: (Serializability)
 - ⇒ essentially table-level strict 2PL
- Level 2: (Repeatable Read)
 - \Rightarrow tuple-level strict 2PL; "phantom tuples" may occur
- Level 1: (Cursor Stability)
 - ⇒ tuple-level exclusive-lock only strict 2PL reading the same object twice: different values

Level 0:

- ⇒ neither read nor write locks are acquired
- ⇒ transaction may read uncommitted updates

Recovery: Goals and Setting

Two goals:

- 1 allow transactions to be
 - **committed** (with a guarantee that the effects are permanent) or **aborted**(with a guarantee that the effects disappear)
- 2 allow the database to be recovered to a consistent state in case on HW/power/... failure.

Input: a 2PL, ACA schedule of operations produced by TM.

Output: a schedule of reads/writes/forced writes.

Approaches to Recovery

Two essential approaches:

- Shadowing
 - ⇒ copy-on-write and merge-on-commit approach
 - ⇒ poor clustering
 - ⇒ used in system R, but not in modern systems
- 2 Logging
 - ⇒ use of LOG (separate disk) to avoid forced writes
 - \Rightarrow good utilization of buffers
 - \Rightarrow preserves original clusters

Log-Based Approaches

A log is a read/append only data structure (a file)

⇒ transactions add **log records** about what they do

Log records contain several types of information:

- UNDO information: old versions of objects that have been modified by a transaction. UNDO information can be used to undo database changes made by a transaction that aborts.
- REDO information: new versions of objects that have been modified by a transaction. REDO records can be used to redo the work done by a transaction that commits.
- BEGIN/COMMIT/ABORT records are recorded whenever a transaction begins, commits, or aborts.

Example of a LOG

```
log head \rightarrow T_0, begin
 (oldest part) T_0, X, 99, 100
 T_1, begin
 T_1, Y, 199, 200
 T_2, begin
 T_2, Z, 51, 50
 T_1, M, 1000, 10
 T_1, commit
 T_3, begin
 T_2,abort
 T_3, Y, 200, 50
 T_4, begin
(newest part) T_4,M,10,100
 log tail \rightarrow T_3, commit
```

Write-Ahead Logging (WAL)

How do we make sure the LOG is consistent with the main database?

Write-Ahead Logging (WAL) approach requires:

- UNDO rule: a log record for an update is written to log disk before the corresponding data (page) is written to the main disk (guarantees Atomicity)
- 2 REDO rule: all log records for a transaction are written to log disk before commit

(guarantees *Durability*)

Summary

ACID properties of transactions guarantee correctness of concurrent access to the database and of data storage.

- consistency and isolation based on serializability
 - ⇒ leads to definition of correct schedulers
 - ⇒ responsibility of the transaction manager
- durability and atomicity
 - ⇒ responsibility of the recovery manager
 - ⇒ synchronous writing is too inefficient replaced by synchronous writes to a LOG and WAL