17-0: Transactions

- Features of transactions
- Serial equivalence
- Locking and deadlock
- Distributed transactions
- Two-phase commit
- Distributed deadlock

17-1: Transactions

- A transaction is a sequence of operations between a client and a server.

- Goal: make sure that:
 - Objects remain in a consistent state
 - System is tolerant to crash failures
 - Transaction effects are independent of other transactions
 - Transactions are either completed or not started.

17-2: Example

- As an example, we'll look at an interface to a banking system.

- We'd like to be able to do the following operations on accounts:
 - deposit(amt)
 - withdraw(amt)
 - getBalance()
 - setBalance(amt)

- We'd also like the following operations to be available for branches:
 - CreateAccount(name)
 - lookUpAccount(name)
 - totalAccounts()

17-3: Example transaction

- A transaction may involve several operations, each of which changes the state of a different object:
 - Transaction T:
 1. alexAcct.withdraw(100)
 2. nancyAcct.deposit(100)
 3. nancyAcct.withdraw(200)
 4. brooksAcct.deposit(200)
 - We can’t stop in the middle, lose any of the operations, or do them in the wrong order.

17-4: Committing and Aborting

- A transaction may be either committed or aborted.

- When all operations are complete and the transaction is ready to be accepted, it is committed:
 - Written to permanent storage
 - After this point, it cannot be undone

- If the server decided that a transaction cannot be processed (undone by the client, or it will leave the system in an inconsistent state), it is aborted.
 - All operations are undone
The desirable features of a transactional DBMS are sometimes referred to as ACID:

- Atomicity
- Consistency
- Isolation
- Durability

Atomicity is sometimes referred to as “all-or-nothing”. Either a transaction completes successfully, and all effects are applied to all objects, or it has no effect at all. Either all withdraws and deposits are made, or none of them are.

Atomicity is sometimes referred to as "all-or-nothing".

Atomicity is sometimes referred to as "all-or-nothing".

A transaction must move the system from consistent state to consistent state.

For example, the sum of all the accountBalances must always be equal to the branch’s totalAccounts().

Depending on the application, at database may have other constraints:
- No negative balances on an account
- No post-dated transactions

If the system is in an inconsistent state after a transaction, the transaction must be undone, so as to restore consistency.

The intermediate effects of a transaction must not be visible to other transactions.
- In our example, Nancy’s bank account balance briefly went up by $100. (the money was then transferred to Brooks’ account)
- No other process or transaction should see that balance.

In other words, to the outside world, a transaction must appear as a single operation.

How to provide isolation?

Perform all transactions in a single thread
- Works, but doesn’t scale.

Use locks to control concurrent access.
- Better, although now we need to detect (and undo) deadlocks.

After a transaction has been processed, its effects are saved to permanent storage.

The transaction will never be undone or lost, even in the presence of a server crash.

This typically also requires some guarantees about the nature of the permanent storage.
17-11: Common problems in transaction processing

- If we assume that a server will process multiple transaction simultaneously (in separate threads), problems can occur.
 - Lost updates
 - Inconsistent retrievals

17-12: Lost updates

- 'Lost updates' refer to the problem of one transaction overwriting the result of another transaction.

For example:

- Consider transactions T and U. T wants to transfer 10% of the balance in account B from A to B. U wants to transfer 10% of the balance in account B from C to B. B starts at $200.
- **Transaction T:**
 - balance1 = B.getBalance()
 - B.setBalance(balance1 * 1.1)
 - A.withdraw(balance1 / 10)
- **Transaction U:**
 - balance2 = B.getBalance()
 - B.setBalance(balance2 * 1.1)
 - C.withdraw(balance1 / 10)

17-13: Lost updates

- At the end, the balance in account B should be $242.
- But what if the operations happen in this order:
 - (T) = balance1 = B.getBalance() ($200)
 - (U) = balance2 = B.getBalance() ($200)
 - (U) = B.setBalance(balance2 * 1.1) ($220)
 - (T) = B.setBalance(balance1 * 1.1) ($220)
 - (T) = A.withdraw(balance1 / 10)
 - (U) = C.withdraw(balance2 / 10)

- We lose one of the updates, due to the fact that the second setBalance is working with stale data.

17-14: Inconsistent retrievals

- Consider transaction T: transfer $100 from account A to B. Transaction U: getBranchTotal().

- **Transaction T:**
 - A.withdraw(100)
 - B.deposit(100)
- **Transaction U:**
 - getBranchTotal()

17-15: Inconsistent retrievals

- If the operations are performed in this order, we get an inconsistent retrieval:
 - (T) = A.withdraw(100)
 - (U) = getBranchTotal()
 - (T) = B.deposit(100)

- The bank's total will appear to be $100 less than it should.

17-16: Serial equivalence

- We would like to have an interleaving of operations that produces the same effect as if the transactions had been performed one at a time.

- This is called **serial equivalence**

- For example:
 - (T) = balance1 = B.getBalance() ($200)
 - (T) = B.setBalance(balance1 * 1.1) ($220)
 - (U) = balance2 = B.getBalance() ($200)
 - (U) = B.setBalance(balance2 * 1.1) ($220)
 - (T) = A.withdraw(balance1 / 10)
 - (U) = C.withdraw(balance2 / 10)

- This ordering is serially equivalent to doing each transaction separately.
17-17: **Conflicting operations**

- The trick to achieving serial equivalence is to identify operations that conflict with each other.
 - Read/write and write/write (read/read is OK)
 - For two transactions to be serially equivalent, all pairs of conflicting operations must be executed in the same order on all objects they both access.

17-18: **Conflicting operations**

- For example:
 - T: \(x = \text{read}(i) \); \(\text{write}(i, 10) \); \(\text{write}(j, 20) \)
 - U: \(\text{read}(j) \); \(\text{write}(j, 30) \); \(z = \text{read}(i) \)

- To have serial equivalence, one of the following conditions must hold:
 - T accesses i before U does and T accesses j before U does
 - U accesses i before T does and U accesses J before T does

17-19: **Locking**

- The most common way to achieve serial equivalence is through the use of locks.
- Before a client transaction uses an object, it requests an associated lock.
- The object cannot be used until the lock is acquired.
- To ensure serial equivalence, a process may not acquire new locks within a transaction once a lock has been released.
 - This is called two-phase locking.
 - There is a “lock-growing phase” and a “lock-shrinking” phase

17-20: **Locking example**

- T: begin transaction
 - \((T) = \text{balance1} = \text{B.getBalance()} \) ($)200 T locks B
 - \((T) = \text{b.setBalance(balance1 * 1.1)} \) ($)220
- U begins transaction
 - \((U) = \text{balance2} = \text{B.getBalance()} \) ($)200 B is locked - U must wait.
 - \((T) = \text{A.withdraw(balance1 / 10)} \) T locks A
 - \((U) = \text{balance2} = \text{B.getBalance()} \) ($)200 B is locked - U must wait.
- T ends transaction: A and B unlocked.
 - \((U) = \text{b.setBalance(balance2 * 1.1)} \) ($)220 U locks B
 - \((U) = \text{C.withdraw(balance2 / 10)} \) U locks C
- U ends transaction: B and C unlocked.

17-21: **Locking**

- To prevent “dirty reads” and “premature writes”, all locks must be held until the transaction is committed.
- This is called strict two-phase locking.
- “dirty read” - one transaction sees a value that is part of another transaction that is later aborted.
 - T: \(b1 = \text{a.getBalance()} \) ($)100
 - T: \(\text{a.setBalance(b1 + 10)} \) ($)110
 - U: \(b2 = \text{a.getBalance()} \) ($)110
 - U: \(\text{a.setBalance(b2 + 20)} \) ($)130
 - U committed.
 - T aborted - U cannot be undone.

17-22: **Locking**

- To prevent “dirty reads” and “premature writes”, all locks must be held until the transaction is committed.
- This is called strict two-phase locking.
- “premature writes” - an aborted operation is reset to the wrong value.
- Some systems will store the ‘before image’ with a write and roll back to that in the event of an abort
 - A: initial balance: $100
 - T: \(\text{a.setBalance(105)} \) (‘before image’: 100)
 - U: \(\text{a.setBalance(110)} \) (‘before image’: 105)
 - U commits.
 - T aborts: A reset to 100. (should remain 110)
- What if T aborts, then U aborts (balance will be 105, should be 100)
17-23: **Locks**

- There is a tradeoff between the number of locks a system has and the degree of concurrency allowed.
 - This is called the *granularity* of the system.
- Goal: allow many objects the ability to read an object, but only one the ability to write the object.
 - Provide read locks and write locks.

17-24: **Deadlocks**

- Whenever locks are used, a system can reach *deadlock*.
 - Two or more processes are each waiting for a lock held by the other process.
 - Neither can proceed until the other gives up its lock.
 - Neither can give up its lock until it proceeds.

17-25: **Deadlock example**

- T wants to transfer $100 from A to B. U wants to transfer $50 from B to A.
 - T: A.deposit(100) - write lock on A.
 - U: B.deposit(50) - write lock on B.
 - T: B.withdraw(100) - wait for write lock for B
 - U: A.withdraw(50) - wait for write lock on A.
- Since neither process will release its lock without committing or aborting, we are in deadlock.

17-26: **Preventing deadlock**

- One simple (but not efficient) method to prevent deadlock is to require a transaction to (atomically) acquire all locks at the beginning.
 - Restricts access to shared resources
 - May not be possible to predict at the beginning of a transaction, as in interactive applications.
- Can also specify a static order.

17-27: **Detecting deadlock**

- A more common approach is to have the process responsible for administering locks detect deadlock and force transactions to abort.
- We can represent processes as nodes and lock dependencies as edges in a *wait-for graph*.
- When a lock is requested and must be waited on, an edge is added.
- When a lock is freed, the edge is removed.
- If the graph has a cycle, then we have deadlock.
- The transaction at one of the nodes in the cycle can then be aborted.
 - Choosing which transaction to abort can be tricky.

17-28: **Distributed Transactions**

- So far, we’ve focused on how to provide concurrent transactions within a single server.
- *Distributed transactions* involve multiple servers that must maintain a consistent state.
- If a transaction is committed at one server, it must commit at all servers.
- If a transaction is aborted at one server, it must abort at all servers.
17-29: **Nested transactions**

- In a centralized server, we can allow *nested transactions*
 - These are transactions that are composed of other transactions.
 - Equivalent to modules or subroutines
- Transaction T can be decomposed into T1 and T2
- T1 is further composed into T11 and T12
 - These are processed and committed or aborted

17-30: **Nested transactions**

- A transaction can choose whether to commit or abort based on what happens to subtransactions.
 - There may be an alternative way to accomplish the subtransaction.
- Nested transactions can potentially allow for greater parallelism
- For example, getBranchTotal can nest into a separate getBalance for each account.

17-31: **Committing in nested transactions**

- Committing in a nested transaction follows these rules
 - All of its subtransactions have committed or aborted.
 - A subtransaction can commit provisionally or abort. (Aborting is final)
 - When a parent aborts, all children must abort.
 - When a child aborts, the parent can decide whether to continue or not.
 - When the top-level transaction commits, all children who have provisionally committed may commit, provided none of their ancestors have aborted.

17-32: **Flat and Nested Distributed transactions**

- In a flat transaction, the client invokes objects stored on multiple servers.
- Requests are processed sequentially, as in a centralized system
 - The client finishes with server A before starting to interact with server B.
- In a nested transaction, the top-level transaction spawns subtransactions on different servers.
- These subtransactions can run concurrently

17-33: **Coordinators**

- Distributed transactions are managed via a coordinator.
 - This is a process within each server
 - Each server can act as a coordinator for separate transactions
- Client sends an openTransaction message to a server, and receives a unique transactionID
- That server is now the coordinator for that transaction.
- Servers that manage objects needed by the transaction are called *participants*
- Coordinator tracks all participants.
- It is responsible for managing the commit protocol.

17-34: **Two-phase commit**

- Recall that, in order to achieve atomicity, all servers must commit or all must abort.
- How can multiple servers know whether or not they should commit?
- The two-phase commit protocol solves this problem, even when servers crash or messages are lost.
17-35: Two-phase commit

- Phase 1: The coordinator asks each participant whether it is able to commit.
 - A participant may not change its vote to abort once it has voted to commit.
 - This means that a participant can’t vote until it knows that it can complete its portion of the transaction.

17-36: Two-phase commit

- Phase 2: Once all participants have voted, if any participant voted to abort, the doAbort message is sent to all participants.
- If all participants voted to commit, the doCommit message is sent to all participants.
- Clients each inform the coordinator that they have committed.
- Once all participants have replied, the client is informed that the transaction has been processed.

17-37: Two-phase commit

- Client wants to perform a transaction involving four accounts at three branches.
- Sends openTransaction to coordinator at A and receives a transaction ID.
- Includes transaction ID with each request to other branches.
- As each branch is contacted, they send a join message to A.

17-38: Two-phase commit

- If the client wants to abort, it sends a doAbort message to the coordinator.
- This is forwarded to all group members, who immediately abort.

17-39: Two-phase commit

- If the client wants to commit, it sends a doCommit message to the coordinator.
- The coordinator sends a canCommit message to all participants.
- When they are ready to commit, they send back yes.
- If they must abort, they send back no.

17-40: Two-phase commit

- Once all votes have been collected, if there are any aborts, the coordinator sends doAbort to all participants.
- Otherwise, a doCommit is sent to all participants.
- Once a participant commits, it returns haveCommitted to the coordinator.
- When all haveCommit messages are received, the client is updated and the transaction closed.
17-41: Nested two-phase commit

- We can extend two-phase commit to work with nested transactions.
- When a subtransaction is started, a coordinator for that subtransaction is selected.
- If one of the participants in that subtransaction aborts, the coordinator can choose whether to abort, based on the specifics of the transaction.
 - Example: withdraw fees from all accounts. If one account becomes overdrawn, that subtransaction is aborted, but others may proceed.
- If the parent is aborted, the subtransactions must abort.

17-42: Failure in Two-phase commit

- Message loss is dealt with via timeouts.
- Server failure is dealt with by writing progress out to permanent storage.
- As operations are processed, they are logged.
 - A replica is then able to start up and recreate progress.
- Coulouris has a great deal of detail on the way logs can be managed to do recovery.

17-43: Locking and Deadlock

- In a distributed transactional system, a lock manager that is local to the resource manages access to that resource.
- Remote processes request access to the locks as usual.
- Since there are many independent lock managers, deadlock can arise.
 - Transaction T locks variable X on server A.
 - Transaction U locks variable Y on server B.
 - Now each transaction wants to modify the other variable.

17-44: Distributed Deadlock

- In a centralized system, we would detect deadlock by finding a cycle in the wait-for graph.
- This is the simplest approach in a distributed system.
 - All lock managers send their information to a central authority.
 - All the usual problems with this approach apply.

17-45: Edge chasing

- When a server that is acting as a lock manager receives a request for a locked resource, it adds an edge to its local wait-for graph.
 - For example, say server X controls access to database A.
 - Initially, transaction T wants to execute A.withdraw(10)
 - X grants T the lock to A.
 - Then transaction U wants to execute A.deposit(20)
 - A is locked, so U → T is added to X's wait-for graph.

17-46: Edge chasing

- When a transaction begins waiting for a lock, the coordinator is informed.
- When a process receives a request for a lock, and another transaction is holding that lock, it checks with the coordinator to see if the other process is waiting.
- If it is, it sends a probe to the server administering that lock.
 - Includes the edge in the wait-for graph.
- When the probe is received, if there are waiting processes, those edges are added and the probe is forwarded.
- As edges are added, cycles are checked for.
Initially, transaction U holds A and is waiting for B. Transaction V holds B and is waiting for C. Transaction W holds C. Let’s say W requests A.

Server X checks to see if U is waiting, and if so, on what. Since U is waiting on B (housed at Y), X sends Y the message W → U.

Y knows that V is currently holding the lock to B. It checks and finds that V is waiting for the lock to C. It sends the message W → U → V to Z.

Z knows that C is held by W. It checks and finds that W is waiting on A. It sends X the message W → U → V → W to X. X detects a cycle in this graph and knows that there is a distributed deadlock.

In order to break the deadlock, a transaction must be aborted. Which one?

Transactions are given globally unique priority identifiers. Coordinator gives these out when the transaction begins.

Lowest priority is aborted, this way, all servers agree on who to abort.

Processing transactions takes more care than message passing.

Atomicity requirement

Locking can provide serial equivalence

Detection of deadlock is needed.

In a distributed system, two-phase commit can process transactions.

Detection of distributed deadlock is an issue.

Edge chasing can detect distributed deadlock.