

Datenbankadministration

11. Synchronisation

AG DBIS University of Kaiserslautern, Germany

Karsten Schmidt kschmidt@informatik.uni-kl.de
(Vorlage TU-Dresden)

Wintersemester 2008/2009

• Transaktion

- Folge von Datenbankoperationen
- bildet Vorgang in der modellierten Miniwelt ab
- **alle** Zugriffe erfolgen durch Transaktionen

- R: Realitätsausschnitt (Miniwelt)
M: Model der Miniwelt
(beschrieben durch DB-Schema)
A: Abbildung aller wichtigen Objekte
und Beziehungen
[Härder, Rahm 1999]

• Probleme

- Nebenläufigkeit
- Fehlersituationen (Systemfehler, Medienfehler, ...)

ACID-Paradigma

- **Atomarität** (*atomicity*)
 - Alles-oder-Nichts-Prinzip
- **Konsistenz** (*consistency*)
 - logische Konsistenz
 - physische Konsistenz
 - gilt vor und nach der Transaktion
- **Isolation** (*isolation*)
 - virtueller Einbenutzerbetrieb
- **Dauerhaftigkeit** (*durability*)
 - Persistenz erfolgreicher Transaktionen

Anomalien & Isolationsstufen

- **Lost Update**
 - mehrere Transaktionen lesen & ändern dieselbe Ressource
 - nur letzte Änderung bleibt sichtbar
- **Dirty Read** (*uncommitted read*)
 - Lesen von nicht festgeschriebenen Daten
 - nicht festgeschriebene Daten werden zurückgesetzt
- **Nonrepeatable Read**
 - mehrfaches Lesen derselben Ressource
 - unterschiedliche Werte bei wiederholtem Lesen
- **Phantom**
 - bei wiederholtem Lesen erfüllen mehr Tupel die Selektionsbedingung

- **Isolationsstufen** (*isolation levels*)
 - Sperren von Daten für andere Transaktionen
 - Zielkonflikt: Nebenläufigkeit vs. Isolation
- **Setzen von Isolationsstufen**
 - vor Datenbankverbindung
 - `CHANGE ISOLATION TO {UR | CS | RS | RR}`
 - während Datenbankverbindung
 - `SET CURRENT ISOLATION {UR | CS | RS | RR | RESET}`
 - für einzelne Anfragen
 - `<sql-stmt> WITH {UR | CS | RS | RR}`

- **Uncommitted Read (UR)**

- Sperren von Tupeln, falls andere Transaktion versucht, die zugrunde liegende Tabelle strukturell zu verändern oder zu löschen
- Lesen von nicht festgeschriebenen Änderungen
- Schreiben nur auf bereits festgeschriebene Änderungen
- Anomalien
 - Dirty Read, Nonrepeatable Read, Phantom
- für Transaktionen
 - auf Tabellen, auf denen nicht geschrieben wird
 - für die Lesen unbestätigter Änderungen unkritisch ist

- **Cursor Stability (CS)**

- Sperren des vom Cursor **aktuell** referenzierten Tupels
- Freigabe bei
 - Repositionierung des Cursors (mittels **FETCH**)
 - Schließen des Cursors bzw. Transaktionsende
- zusätzliches Sperren **aller** veränderter Tupel
- Anomalien
 - Nonrepeatable Read, Phantom
- Standard-Isolationsstufe

- **Beispiel**

- `DECLARE C1 CURSOR FOR
SELECT R_NAME, R_COMMENT FROM REGION;

OPEN C1;
FETCH C1 INTO name, comment;
CLOSE C1;`

- **Read Stability (RS)**

- Sperren aller **gelesenen** oder **geänderten** Tupel für gesamte Transaktion
- Anomalien
 - Phantom

- **Repeatable Read (RR)**

- Sperren aller **referenzierten** Tupel für gesamte Transaktion
- Anomalien: keine

Sperrverwaltung

- **Sperren**

- Zuordnung von Ressourcen mit Transaktion
- Ziel: Zugriff anderer Transaktion beschränken
 - Sperrenvergabe bei Zugriff auf Ressource
 - inkompatibler Zugriffsversuch → Warten bis sperrende Transaktion beendet
- Attribute
 - **OBJECT**: gesperrte Ressource
 - **DURATION**: Zeitraum der Sperrenaktivität (vgl. Isolationsstufe)
 - **MODE**: Art des Zugriffs für Sperrinhaber und konkurrierende Transaktionen

- **Share (S)**

- gültiger Objekttyp: Tabelle, Tupel

	Lesen	Schreiben
Sperrinhaber	✓	✗
konkurrierende TA	✓	✗

- **Intent Share (IS)**

- gültiger Objekttyp: Tabellenbereich, Tabelle

	Lesen	Schreiben
Sperrinhaber	✓	✗
konkurrierende TA	✓	✓

- Sperrinhaber: S-Sperre auf gelesene Tupel

- **Beispiel**

- `SET CURRENT ISOLATION RS`
- `SELECT * FROM REGION WHERE R_REGIONKEY=1`

- **Exclusive (X)**

- gültiger Objekttyp: Tabelle, Tupel, Pufferpool

	Lesen	Schreiben
Sperrinhaber	✓	✓
konkurrierende TA	(✓)	✗

- konkurrierende TA: lesender Zugriff nur mit UR-Isolationsstufe

- **Intent Exclusive (IX)**

- gültiger Objekttyp: Tabellenbereich, Tabelle

	Lesen	Schreiben
Sperrinhaber	✓	✓
konkurrierende TA	✓	✓

- Sperrinhaber: S-Sperre auf gelesene Tupel, X- und U-Sperre auf geschriebene Tupel

- **Beispiel**

- `SET CURRENT ISOLATION CS`
- `UPDATE REGION SET R_NAME='NEW_NAME' WHERE R_REGIONKEY=1`

- **Share with Intent Exclusive (SIX)**

- gültiger Objekttyp: Tabelle

	Lesen	Schreiben
Sperrinhaber	✓	✓
konkurrierende TA	✓	✗

- Sperrinhaber: X-Sperre auf geschriebene Tupel, **keine** Sperre auf gelesene Tupel

- **Update (U)**

- gültiger Objekttyp: Tabelle, Tupel

	Lesen	Schreiben
Sperrinhaber	✓	✓
konkurrierende TA	✓	✗

- Sperrinhaber: X-Sperre auf geschriebene Tupel

- **Beispiel**

- `SET CURRENT ISOLATION RS`
- `SELECT * FROM REGION FOR UPDATE`

- **Super Exclusive (Z)**

- gültiger Objekttyp: Tabellenbereich, Tabelle
- Sperrinhaber: lesender und schreibender Zugriff, Tabelle ändern oder löschen, Index für Tabelle erstellen oder löschen, Tabellenreorganisation
- andere: kein Zugriff
- Beispiel

- `ALTER TABLE REGION ADD COLUMN NEW_COLUMN INT`

- **Weitere Sperren**

- Intent None (IN)
- Next Key Share (NS)
- Next Key Exclusive (NX)
- Next Key Weak Exclusive (NW)
- Weak Exclusive (W)

Sperrkompatibilitätsmatrix

Compatibility of Page and Row Lock Modes			
Held Lock	Requested Lock		
	S	U	X
S	Yes	Yes	No
U	Yes	No	No
X	No	No	No

Compatibility of Table and Table Space Lock Modes						
Held Lock	Requested Lock					
	IS	IX	S	U	SIX	X
IS	Yes	Yes	Yes	Yes	Yes	No
IX	Yes	Yes	No	No	No	No
S	Yes	No	Yes	Yes	No	No
U	Yes	No	Yes	No	No	No
SIX	Yes	No	No	No	No	No
X	No	No	No	No	No	No

- **Sperrumwandlung** (*lock conversion*)
 - maximal eine Sperre pro Transaktion und Ressource
 - restriktivere Sperren ersetzen aktuelle Sperren
 - Ausnahme: $S + IX \rightarrow SIX$
- **Sperreneskulation** (*lock escalation*)
 - Problem: begrenzter Speicherbereich
 - Anzahl der Sperren durch Datenbankkonfigurationsparameter **LOCKLIST** und **MAXLOCKS** beschränkt
 - Überschreitung
 - Sperren auf Tupelebene \rightarrow Sperren auf Tabellenebene
 - Fehler, falls nicht ausreichend

- **Verklemmung** (*deadlocks*)
 - Situation: 2 Transaktionen warten auf gegenseitige Sperrfreigabe
 - Erkennung durch das Datenbanksystem (*deadlock detector*)
 - Datenbankkonfigurationsparameter `DLCHKTIME`
 - Zurücksetzen einer der beiden Transaktionen
- **Sperrzeiten** (*lock timeout*)
 - Verhinderung von langen Wartezeiten
 - Lösung
 - Datenbankkonfigurationsparameter `LOCKTIMEOUT`
 - Rücksetzen der anfordernden Transaktion

• Sperranforderung

- implizite Vergabe und Verwaltung
- Sperren auf Tupelebene durch DB2 bevorzugt
- Erzwingen von Sperren auf Tabellenebene
 - `ALTER TABLE <table-name> LOCKSIZE TABLE`
- Explizite Sperranforderung
 - `LOCK TABLE <table-name> IN [SHARE|EXCLUSIVE] MODE`

- **Transaktionen**
 - ACID-Paradigma
- **Mehrbenutzerbetrieb**
 - Lost Update
 - Dirty Read
 - Nonrepeatable Read
 - Phantom
- **Synchronisation**
 - Isolationslevel
 - Sperren