

CSC 261/461 – Database Systems

Lecture 23

Fall 2017

Announcements

- Project 3 Due on: 12/01
- Poster:
 - Will be viewed by the whole department
 - Even, you may present it later
 - So, make sure, there is no typo and no embarrassing error.
 - Go through the poster multiple times
 - Strongly recommended:
 - Send us a copy by Sunday. We will try to give you quick feedback.
 - You can send the poster for printing on Tuesday

Today's Lecture

1. Transactions
2. Properties of Transactions: ACID
3. Logging

TRANSACTIONS

Transactions: Basic Definition

A transaction (“TXN”) is a sequence of one or more ***operations*** (reads or writes) which reflects ***a single real-world transition***.

In the real world, a TXN either happened completely or not at all

```
START TRANSACTION
 UPDATE Product
 SET Price = Price - 1.99
 WHERE pname = 'Gizmo'
COMMIT
```

Transactions: Basic Definition

A **transaction** (“TXN”) is a sequence of one or more ***operations*** (reads or writes) which reflects ***a single real-world transition***.

In the real world, a TXN either happened completely or not at all

Examples:

- Transfer money between accounts
- Purchase a group of products
- Register for a class (either waitlist or allocated)

Transactions in SQL

- In “ad-hoc” SQL:
 - Default: each statement = one transaction
- In a program, multiple statements can be grouped together as a transaction:

```
START TRANSACTION
 UPDATE Bank SET amount = amount - 100
 WHERE name = 'Bob'
 UPDATE Bank SET amount = amount + 100
 WHERE name = 'Joe'
COMMIT
```

Motivation for Transactions

Grouping user actions (reads & writes) into *transactions* helps with two goals:

1. Recovery & Durability: Keeping the DBMS data consistent and durable in the face of crashes, aborts, system shutdowns, etc.
2. Concurrency: Achieving better performance by parallelizing TXNs *without* creating anomalies

Motivation

1. Recovery & Durability of user data is essential for reliable DBMS usage

- The DBMS may experience crashes (e.g. power outages, etc.)
- Individual TXNs may be aborted (e.g. by the user)

Idea: Make sure that TXNs are either **durably stored in full, or not at all**; keep log to be able to “roll-back” TXNs

Protection against crashes / aborts

Client 1:

```
INSERT INTO SmallProduct(name, price)
  SELECT pname, price
  FROM Product
  WHERE price <= 0.99
```

Crash / abort!

```
DELETE FROM Product
  WHERE price <= 0.99
```

What goes wrong?

Protection against crashes / aborts

Client 1:

START TRANSACTION

INSERT INTO SmallProduct(name, price)

SELECT pname, price

FROM Product

WHERE price <= 0.99

DELETE FROM Product

WHERE price <=0.99

COMMIT OR ROLLBACK

Now we'd be fine! We'll see how / why this lecture

Motivation

2. Concurrent execution of user programs is essential for good DBMS performance.

- Users should still be able to execute TXNs as if in **isolation** and such that **consistency** is maintained

Idea: Have the DBMS handle running several user TXNs concurrently, in order to keep CPUs humming...

Multiple users: single statements

```
Client 1: UPDATE Product
 SET Price = Price - 1.99
 WHERE pname = 'Gizmo'
```

```
Client 2: UPDATE Product
 SET Price = Price*0.5
 WHERE pname='Gizmo'
```

Two managers attempt to discount products *concurrently*-
What could go wrong?

Multiple users: single statements

Client 1: START TRANSACTION

UPDATE Product

SET Price = Price - 1.99

WHERE pname = 'Gizmo'

COMMIT

Client 2: START TRANSACTION

UPDATE Product

SET Price = Price*0.5

WHERE pname='Gizmo'

COMMIT

Now works like a charm- we'll see how / why next lecture...

2. PROPERTIES OF TRANSACTIONS

What you will learn about in this section

1. Atomicity
2. Consistency
3. Isolation
4. Durability

Transaction Properties: ACID

- Atomic
 - State shows either all the effects of txn, or none of them
- Consistent
 - Txn moves from a state where integrity holds, to another where integrity holds
- Isolated
 - Effect of txns is the same as txns running one after another (ie looks like batch mode)
- Durable
 - Once a txn has committed, its effects remain in the database

ACID: Atomicity

- TXN's activities are **atomic**: all or nothing
 - Intuitively: in the real world, a transaction is something that would either occur *completely* or *not at all*
- Two possible outcomes for a TXN
 - It **commits**: all the changes are made
 - It **aborts**: no changes are made

ACID: Consistency

- The tables must always satisfy user-specified **integrity constraints**
 - *Examples:*
 - Account number is unique
 - Stock amount can't be negative
 - Sum of *debits* and of *credits* is 0 (zero)
- How consistency is achieved:
 - Programmer makes sure a txn takes a consistent state to a consistent state
 - *System* makes sure that the txn is **atomic**

ACID: Isolation

- A transaction executes concurrently with other transactions
- **Isolation**: the effect is as if each transaction executes in *isolation* of the others.
 - E.g. Should not be able to observe changes from other transactions during the run

ACID: Durability

- The effect of a TXN must continue to exist (**persist**) after the TXN
 - And after the whole program has terminated
 - And even if there are power failures, crashes, etc.
 - And etc...
- Means: Write data to **disk**

Challenges for ACID properties

- In spite of failures: Power failures, but not media failures
- Users may abort the program: need to “rollback the changes”
 - Need to *log* what happened
- Many users executing concurrently
 - Can be solved via locking (we’ll see this next lecture!)

And all this with... Performance!!

Ensuring Atomicity & Durability

ACID

- Atomicity:
 - TXNs should either happen completely or not at all
 - If abort / crash during TXN, *no* effects should be seen
- Durability:
 - If DBMS stops running, changes due to completed TXNs should all persist
 - *Just store on stable disk*

TXN 1

Crash / abort

No changes
persisted

TXN 2

All changes
persisted

We'll focus on how to accomplish atomicity (via logging)

The Log

- Is a list of modifications
- Log is *duplexed* and *archived* on stable storage.
- Can force write entries to disk
 - A page goes to disk.
- All log activities are *handled transparently* by the DBMS.

Assume we
don't lose
it!

Basic Idea: (Physical) Logging

- Record UNDO information for every update!
 - Sequential writes to log
 - Minimal info (diff) written to log
- The **log** consists of an **ordered list of actions**
 - Log record contains:
 <XID, location, old data, new data>

This is sufficient to UNDO any transaction!

Why do we need logging for atomicity?

- Couldn't we just write TXN to disk **only** once whole TXN complete?
 - Then, if abort / crash and TXN not complete, it has no effect-atomicity!
 - *With unlimited memory and time, this could work...*
- However, we need to log partial results of TXNs because of:

We need to write partial results to disk!
...And so we need a **log** to be able to ***undo*** these partial results!

3. ATOMICITY & DURABILITY VIA LOGGING

What you will learn about in this section

1. Logging: An animation of commit protocols

A Picture of Logging

A picture of logging

T: R(A), W(A)

A picture of logging

T: R(A), W(A)

A: 0 → 1

A picture of logging

What is the correct way to write this all to disk?

- We'll look at the *Write-Ahead Logging* (*WAL*) protocol
- We'll see why it works by looking at other protocols which are incorrect!

Remember: Key idea is to ensure durability *while* maintaining our ability to “undo”!

Write-Ahead Logging (WAL) TXN Commit Protocol

Transaction Commit Process

1. FORCE Write **commit** record to log
2. All log records up to last update from this TX are **FORCED**
3. Commit() returns

Transaction is committed *once commit log record is on stable storage*

Incorrect Commit Protocol #1

T: R(A), W(A)

A: 0 → 1

Let's try committing
before we've written
either data or log to
disk...

**OK,
Commit!**

If we crash now, is T
durable?

**Lost T's
update!**

Incorrect Commit Protocol #2

T: R(A), W(A)

A: 0 → 1

Let's try committing
after we've written
data but *before* we've
written log to disk...

**OK,
Commit!**

If we crash now, is T
durable? Yes! Except...

**How do we
know whether T
was
committed??**

Improved Commit Protocol (WAL)

Write-ahead Logging (WAL) Commit Protocol

T: R(A), W(A)

A: 0 → 1

This time, let's try committing after we've written log to disk but before we've written data to disk... this is WAL!

**OK,
Commit!**

If we crash now, is T durable?

Write-ahead Logging (WAL) Commit Protocol

T: R(A), W(A)

A: 0 → 1

This time, let's try committing after we've written log to disk but before we've written data to disk... this is WAL!

**OK,
Commit!**

If we crash now, is T durable?

USE THE LOG!

Write-Ahead Logging (WAL)

- DB uses **Write-Ahead Logging (WAL)** Protocol:

1. Must *force log record* for an update *before* the corresponding data page goes to storage
2. Must *write all log records* for a TX *before commit*

Each update is logged! Why not reads?

→ **Atomicity**

→ **Durability**

Logging Summary

- If DB says **TX commits**, **TX effect remains** after database crash
- DB can **undo actions** and help us with **atomicity**
- This is only half the story...

Acknowledgement

- Some of the slides in this presentation are taken from the slides provided by the authors.
- Many of these slides are taken from cs145 course offered by Stanford University.