

CC3201-1

BASES DE DATOS

OTOÑO 2018

Clase 11: Transacciones y ACID

Aidan Hogan

aidhog@gmail.com

Una cuenta bancaria ...

Ingreso

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Deposito inicial	2020-01-21	20:02:02	300000	300000	TRCXGU8JSHD
7873698669	C0°0°L Designs	2020-02-06	09:15:33	50000	325000	TRCCIA2J8A0

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	225000	344,42

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,0001533
USD	CLP	652,2750000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

Una cuenta bancaria ... integridad

Ingreso

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Deposito inicial	2020-01-21	20:02:02	300000	300000	TRCXGU8JSHD
7873698669	C0°0°L Designs	2020-02-06	09:15:33	50000	325000	TRCCIA2J8A0

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	225000	344,42

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,0001533
USD	CLP	652,2750000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

Restricciones sobre varias tablas (!!)

Ingreso

cuenta	comentario	fecha	hora	monto	saldo	id
7873698669	Deposito inicial	2020-01-21	20:02:02	300000	300000	TRCXGU8JSHD
7873698669	C0°0°L Designs	2020-02-06	09:15:33	50000	325000	TRCCIA2J8A0

Gasto

cuenta	comentario	fecha	hora	monto	saldo	id
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

número	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	225000	344,94

```
CREATE TABLE Cuenta (  
  número INTEGER PRIMARY KEY,  
  rut VARCHAR (12) NOT NULL,  
  tipo VARCHAR (12) NOT NULL,  
  saldo_clp BIGINT NOT NULL,  
  saldo_usd FLOAT NOT NULL,  
  CHECK (  
 ( SELECT SUM(monto) FROM Ingreso WHERE cuenta=número )  
 - ( SELECT SUM(monto) FROM Gasto WHERE cuenta=número )  
 = saldo_clp ) )
```


¿A. P. A.? ...

INSERT INTO Ingreso ...

INSERT INTO Gasto ...

UPDATE Cuenta
SET saldo_clp ...

¿A. S.? ...

TRANSACCIONES

Transacciones

Una **transacción** es

un **conjunto de operaciones** que

se ejecutan de **manera atómica**

(es decir, **como si fuera una sola operación**)

Vacaciones ...

Transacciones: START TRANSACTION/COMMIT

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD
7873698669	Noruega	2020-02-12	02:14:20	400000	-175000	TRCLK9K24KS

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	-175000	-268,29

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

```
START TRANSACTION;  
INSERT INTO Gasto VALUES  
  (7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');  
UPDATE Cuenta SET saldo_clp=-175000, saldo_usd=-268.29 WHERE número=7873698669;  
COMMIT;
```

START TRANSACTION (o a veces **BEGIN**) inicia la transacción
COMMIT realiza/guarda los cambios

Transacciones (por defecto)

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD
7873698669	Noruega	2020-02-12	02:14:20	400000	-175000	TRCLK9K24KS

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	-175000	-268,29

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

```
INSERT INTO Gasto VALUES
```

```
(7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');
```

```
-- COMMIT;
```

```
UPDATE Cuenta SET saldo_clp=-175000, saldo_usd=-268.29 WHERE número=7873698669;
```

```
-- COMMIT;
```

Si no hay una transacción explícita, por defecto, Postgres hace un **COMMIT** después de cada sentencia (pero se puede cambiar la configuración)

Transacciones: ROLLBACK

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	225000	344,94

Ciente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

```
START TRANSACTION;  
INSERT INTO Gasto VALUES  
(7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');  
ROLLBACK;
```

ROLLBACK deshace/borra los cambios desde el inicio de la transacción

Transacciones: SAVEPOINT

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD
7873698669	Noruega	2020-02-12	02:14:20	400000	-175000	TRCLK9K24KS

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	-175000	-268,29

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

```
START TRANSACTION;  
INSERT INTO Gasto VALUES  
  (7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');  
UPDATE Cuenta SET saldo_clp=-175000, saldo_usd=-268.25 WHERE número=7873698669;  
SAVEPOINT CompraNoruega;  
INSERT INTO Gasto VALUES  
  (7873698669, 'BOSE', '2020-02-12', '20:00:01', 200000, -375000, 'TRCASD8PNAK');  
ROLLBACK TO SAVEPOINT CompraNoruega;  
COMMIT;
```

ROLLBACK puede deshacer/borrar los cambios desde un punto específico con **SAVEPOINT**

Una transacción con valores dinámicos

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	225000	344,94

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

```
START TRANSACTION;  
INSERT INTO Gasto VALUES  
  (7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');  
UPDATE Cuenta SET saldo_clp=(saldo_clp-400000) WHERE número=7873698669;  
UPDATE Cuenta SET saldo_usd=(A.saldo_clp/valor)  
  FROM ( SELECT valor FROM Divisa WHERE d1='USD' AND d2='CLP') T,  
  ( SELECT saldo_clp FROM Cuenta WHERE número=7873698669 ) A  
  WHERE número=7873698669;  
COMMIT;
```

¿Valor final de `saldo_usd` en `Cuenta`?

Una transacción con valores dinámicos

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD
7873698669	Noruega	2020-02-12	02:14:20	400000	-175000	TRCLK9K24KS

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	-175000	-268,28

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

Cliente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

```
START TRANSACTION;  
INSERT INTO Gasto VALUES  
  (7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');  
UPDATE Cuenta SET saldo_clp=(saldo_clp-400000) WHERE número=7873698669;  
UPDATE Cuenta SET saldo_usd=(A.saldo_clp/valor)  
  FROM ( SELECT valor FROM Divisa WHERE d1='USD' AND d2='CLP') T,  
  ( SELECT saldo_clp FROM Cuenta WHERE número=7873698669 ) A  
  WHERE número=7873698669;  
COMMIT;
```

¿Valor final de `saldo_usd` en Cuenta? | -268,28 (Se lee el valor actual de la misma transacción)

Una transacción con CHECK

Gasto

<u>cuenta</u>	<u>comentario</u>	<u>fecha</u>	<u>hora</u>	<u>monto</u>	<u>saldo</u>	<u>id</u>
7873698669	Electricidad	2020-02-02	20:00:01	8200	291800	TRCJASJDA9A
7873698669	Calefacción	2020-02-02	20:00:02	600	291200	TRC81KAQWAS
7873698669	Moviestar	2020-02-02	20:00:03	16200	275000	TRCK8J7JA8D
7873698669	Cajero	2020-02-08	16:05:02	100000	225000	TRCPM8A45AD

Cuenta

<u>número</u>	<u>rut</u>	<u>tipo</u>	<u>saldo_clp</u>	<u>saldo_usd</u>
7873698669	32.000.273-K	Estacional	225000	344,94

Ciente

<u>rut</u>	<u>nombre</u>	<u>fono</u>	<u>dirección</u>
32.000.273-K	Kelvin	+56976698463	Campo de Hielo Sur, Depto 273

Divisa

<u>d1</u>	<u>d2</u>	<u>valor</u>
CLP	USD	0,001533
USD	CLP	652,275000

```
START TRANSACTION;
```

```
INSERT INTO Gasto VALUES
```

```
(7873698669, 'Noruega', '2020-02-12', '02:14:20', 400000, -175000, 'TRCLK9K24KS');
```

```
UPDATE Cuenta SET saldo_clp=(saldo_clp-400000) WHERE número=7873698669;
```

```
UPDATE Cuenta SET saldo_usd=(A.saldo_clp/valor)
```

```
FROM ( SELECT valor FROM Divisa WHERE d1='USD' AND d2='CLP') T,
```

```
( SELECT saldo_clp FROM Cuenta WHERE número=7873698669 ) A
```

```
WHERE número=7873698669;
```

```
COMMIT;
```

```
CREATE TABLE Cuenta (...
```

```
CHECK ( saldo_clp = saldo_usd * (SELECT valor FROM Divisa WHERE d1='USD' AND d2='CLP') ) )
```


¿Funciona?

¡No!

Transacciones / Restricciones: IMMEDIATE

Cuenta				
<u>número</u>	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	225000	344,94

Banco de Chile

```
CREATE TABLE Cuenta (  
 ...,  
 CONSTRAINT Cuenta_PK  
 PRIMARY KEY (número)  
)
```

```
START TRANSACTION;  
 INSERT INTO Cuenta VALUES  
 (7873698669, '32.000.273-K', 'Estacional',  
 -175000, -268.29);  
 DELETE FROM Cuenta  
 WHERE número=7873698669 AND saldo_clp=225000;  
COMMIT;
```

Por defecto, se aplica la restricción inmediatamente después de cada sentencia

Transacciones / Restricciones: DEFERRABLE

Cuenta				
<u>número</u>	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	225000	344,94

Cuenta				
<u>número</u>	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	-175000	-268,29

```
CREATE TABLE Cuenta (  
  ...,  
  CONSTRAINT Cuenta_PK  
 PRIMARY KEY (número)  
  DEFERRABLE  
)
```

```
START TRANSACTION;  
SET CONSTRAINT Cuenta_PK DEFERRED;  
INSERT INTO Cuenta  
  (7873698669, '32.000.273-K', 'Estacional',  
 -175000, -268.29);  
DELETE FROM Cuenta  
  WHERE número=7873698669 AND saldo_clp=225000;  
COMMIT;
```

DEFERRABLE define una restricción que se *puede diferir* hasta un **COMMIT**

DEFERRED difiere la restricción hasta el **COMMIT** en la transacción actual

Transacciones / Restricciones: DEFERRABLE

Cuenta				
<u>número</u>	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	225000	344,94

Cuenta				
<u>número</u>	rut	tipo	saldo_clp	saldo_usd
7873698669	32.000.273-K	Estacional	-175000	-268,29

```
CREATE TABLE Cuenta (  
  ...,  
  CONSTRAINT Cuenta_PK  
 PRIMARY KEY (número)  
  DEFERRABLE INITIALLY DEFERRED  
)
```

DEFERRABLE INITIALLY DEFERRED
define una restricción que sea diferido por defecto hasta un **COMMIT**

```
START TRANSACTION;  
  INSERT INTO Cuenta  
 (7873698669, '32.000.273-K', 'Estacional',  
 -175000, -268.29);  
  DELETE FROM Cuenta  
 WHERE número=7873698669 AND saldo_clp=225000;  
COMMIT;
```


WARNING

Restricciones diferibles son estándares

Pero Postgres no permite diferir restricciones
usando ni CHECK ni NOT NULL

Atomicidad, Consistencia, Aislamiento, Durabilidad
(*Atomicity, Consistency, Isolation, Durability*)

LAS GARANTÍAS DE ACID

No hay un solo usuario ...

... hay que tener cuidado con la concurrencia

Una cuenta con varios usuarios

Banco de Chilly

N° Cuenta : 7873698669
Saldo (CLP) : 225000
Límite de crédito : 200000
Disponible : 425000


```
CREATE TABLE Cuenta ( ..., CHECK ( saldo_clp > -200000 ) )
```

COMPRA(Islas de Caimán,300000)

```
INSERT INTO Gasto ...
```

```
UPDATE Cuenta ...
```

COMPRA(Noruega,400000)

```
INSERT INTO Gasto ...
```

```
UPDATE Cuenta ...
```

¿Qué será el resultado final? ...

Caos

Esta vez con transacciones ...

Banco de Chilly

N° Cuenta : 7873698669
Saldo (CLP) : 225000
Límite de crédito : 200000
Disponible : 425000


```
CREATE TABLE Cuenta ( ..., CHECK ( saldo_clp > -200000 ) )
```

COMPRA(Islas de Caimán,300000)

COMPRA(Noruega,400000)

```
START TRANSACTION
INSERT INTO Gasto ...
UPDATE Cuenta ...
COMMIT;
```

```
START TRANSACTION
INSERT INTO Gasto ...
UPDATE Cuenta ...
COMMIT;
```

¿Qué será el resultado final?

Se rechazará una transacción.

Garantías de ACID

- **Atomicidad:**
 - La ejecución de cada transacción es atómica:
 - Se realizan todas las acciones o no se realiza ninguna
- **Consistencia:**
 - Cada transacción debe preservar la integridad
 - La base de datos satisfacen todas las restricciones después de una transacción
- **Aislamiento (*Isolation*):**
 - Una transacción no puede afectar otra
- **Durabilidad:**
 - Una vez que haya un **COMMIT**, la base de datos debe persistir los cambios

ACID: Un ejemplo más limpio

```
CREATE TABLE Balance (  
  cuenta BIGINT PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

Usaré restricciones con CHECK porque dan ejemplos más claros pero es importante tener en cuenta que Postgres no soporte CHECKs diferibles.

ACID: Atomicidad

```
CREATE TABLE Balance (  
  cuenta BIGINT PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

```
START TRANSACTION  
  UPDATE Balance SET saldo=saldo-10 WHERE Cuenta=7873698669 ;  
  UPDATE Balance SET total_gasto=total_gasto+10 WHERE Cuenta=7873698669 ;  
COMMIT;
```

Atomicidad

No se puede actualizar el saldo sin actualizar el gasto directamente después.
(Si alguna actualización falla, ambas fallan.)

ACID: Consistencia

```
CREATE TABLE Balance (  
  cuenta BIGINT PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

START TRANSACTION

```
UPDATE Balance SET saldo=saldo-100 WHERE Cuenta=7873698669 ;
```

```
UPDATE Balance SET total_gasto=total_gasto+10 WHERE Cuenta=7873698669 ;
```

```
COMMIT;
```


Consistencia

Si el resultado de la transacción no satisface todas las restricciones, fallará.

ACID: Aislamiento (*Isolation*)

```
CREATE TABLE Balance (  
  cuenta BIGINT PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

```
START TRANSACTION T1  
  UPDATE Balance  
 SET saldo=saldo-10 (1)  
 WHERE Cuenta=7873698669 ;  
  UPDATE Balance  
 SET total_gasto=total_gasto+100  
 WHERE Cuenta=7873698669 ; (3) ❌  
COMMIT; (4) ROLLBACK;
```

```
START TRANSACTION T2  
  UPDATE Balance  
 SET saldo=saldo+100 (2)  
 WHERE Cuenta=7873698669 ;  
  UPDATE Balance  
 SET total_ingreso=total_ingreso+100  
 WHERE Cuenta=7873698669 ; (5)  
COMMIT; (6)
```

Aislamiento

Una transacción no puede interferir con otra transacción.

En (4), hay que tener cuidado con el ROLLBACK: no se puede restaurar el valor de saldo antes del paso (1) porque el valor ya fue cambiado por (2).

ACID: Durabilidad

```
CREATE TABLE Balance (  
  cuenta BIGINT PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

```
START TRANSACTION  
  UPDATE Balance SET saldo=saldo-10 WHERE Cuenta=7873698669 ;  
  UPDATE Balance SET total_gasto=total_gasto+10 WHERE Cuenta=7873698669 ;  
COMMIT;
```


Durabilidad

Una vez que haya un **COMMIT** exitoso, se persisten los cambios.

(Normalmente la persistencia aquí significa en el disco duro. Sin persistencia, en el caso de que la máquina falla y toda la evidencia de los cambios está en memoria principal, el sistema de base de datos **olvidará los cambios silenciosamente**.)

Entonces con las garantías de ACID ...

... todo está tranquilo.

... pero si uno tiene que *implementar* ACID

... es más difícil ...

¿Cuándo **no** tenemos ACID?

- **Atomicidad:**
 - × Una transacción se ejecuta solamente a medias pero afecta el estado de la base de datos
- **Consistencia:**
 - × Al ejecutar la transacción, la base de datos no satisface las restricciones de integridad
- **Aislamiento (*Isolation*):**
 - × El resultado final de dos transacciones no es equivalente a correr cada transacción en serie
- **Durabilidad:**
 - × La base de datos se actualiza momentáneamente y luego vuelve al estado anterior.

Modelando una transacción

LEER(X): leer un objeto X de la base de datos a memoria principal

ESCRIBIR(X): escribir un objeto de memoria principal a la base de datos

Un objeto X puede ser un valor, una fila, una tabla ...

Ejemplo: Una transferencia bancaria ...

LEER(A)

$A \leftarrow A - 100$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + 100$

ESCRIBIR(B)

T

← Dejamos el **COMMIT** implícito al fin de la transacción.

Cuándo **no** tenemos ACID ...

- **Atomicidad:**
 - × Una transacción se ejecutan sólo a medias pero afecta el estado de la base de datos
- **Consistencia:**
 - × Al ejecutar la transacción, la base de datos no satisface las restricciones de integridad
- **Durabilidad:**
 - × La base de datos se actualiza momentáneamente y luego vuelve al estado anterior.

Modelando una transacción

- **Atomicidad:**
 - × Una transacción se ejecutan solamente a medias pero afecta el estado de la base de datos

Ejemplo: Una transferencia bancaria ...

LEER(A) T
 $A \leftarrow A - 100$
ESCRIBIR(A)
LEER(B)
 $B \leftarrow B + 100$
ESCRIBIR(B)

No se pueden realizar dos escrituras *exactamente* al mismo tiempo

IMPLEMENTANDO ACID:
REGISTROS (*LOGGING*)

Mantener un registro de la transacción

Ejemplo: Una transferencia bancaria ...

LEER(A)

$A \leftarrow A - 100$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + 100$

ESCRIBIR(B)

T

```
T begin
```

```
T leer A 400
```

```
T escribir A 300
```

```
T leer B 200
```

```
T escribir B 300
```

```
T commit
```


```
./registro.log
```

Si hay un problema, revertir el registro

La información en el registro debe bastar para revertir el estado de la base de datos sin ambigüedad

Ejemplo: Una transferencia bancaria ...

LEER(A) T
 $A \leftarrow A - 100$
ESCRIBIR(A)
LEER(B)
 $B \leftarrow B + 100$
ESCRIBIR(B)


```
T begin
T leer A 400
T escribir A 300
T leer B 200
T escribir B 300
T rollback
```


./registro.log

Registros ayudan con ...

- **Atomicidad:**
 - × Una transacción se ejecutan sólo a medias pero afecta el estado de la base de datos
- **Consistencia:**
 - × Al ejecutar la transacción, la base de datos no satisface las restricciones de integridad
- **Aislamiento (*Isolation*):**
 - × El resultado final de dos transacciones no es equivalente a correr cada transacción en serie
- **Durabilidad:**
 - × La base de datos se actualiza momentáneamente y luego vuelve al estado anterior.

¿Cuáles problemas podemos evitar con alguna forma de registro? ...

Concurrencia/Aislamiento: un problema abierto

```
CREATE TABLE Balance (  
  cuenta INTEGER PRIMARY KEY,  
  total_gasto BIGINT,  
  total_ingreso BIGINT,  
  saldo BIGINT,  
  CHECK (total_ingreso - total_gasto = saldo)  
)
```

```
START TRANSACTION T1  
UPDATE Balance  
  SET saldo=saldo-10 (1)  
  WHERE Cuenta=7873698669 ;  
UPDATE Balance  
  SET total_gasto=total_gasto+100  
  WHERE Cuenta=7873698669 ; (3) ❌  
COMMIT; (4) ROLLBACK;
```

```
START TRANSACTION T2  
UPDATE Balance  
  SET saldo=saldo+100 (2)  
  WHERE Cuenta=7873698669 ;  
UPDATE Balance  
  SET total_ingreso=total_ingreso+100  
  WHERE Cuenta=7873698669 ; (5)  
COMMIT; (6)
```

Aislamiento

Una transacción no puede interferir con otra transacción.

En (4), hay que tener cuidado con el ROLLBACK: no se puede restaurar el valor de saldo antes del paso (1) porque el valor ya fue cambiado por (2).

IMPLEMENTANDO ACID:
SECUENCIABILIDAD (*SERIALIZABILITY*)

Registros no ayudan con ...

- **Atomicidad:**
 - × Una transacción se ejecutan sólo a medias pero afecta el estado de la base de datos
- **Consistencia:**
 - × Al ejecutar la transacción, la base de datos no satisface las restricciones de integridad
- **Aislamiento (*Isolation*):**
 - × El resultado final de dos transacciones no es equivalente a correr cada transacción en serie
- **Durabilidad:**
 - × La base de datos se actualiza momentáneamente y luego vuelve al estado anterior.

... entonces que podemos hacer con respecto a aislamiento/concurrencia? ...

La solución más simple: ejecución serial

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

LEER(A)

$A \leftarrow A - 100$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + 100$

ESCRIBIR(B)

T_1

¿Cuánto es $A + B$ después?

$$270 + 330 = 600$$

E
J
E
C
U
C
I
Ó
N

¿Hay un problema aquí?

¡Ejecución serial es lenta!

¿Se pueden ejecutar partes de
 T_1 y T_2 en paralelo? ...

LEER(A)

$v \leftarrow A \times 0,1$

$A \leftarrow A - v$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + v$

ESCRIBIR(B)

T_2

¿Ejecución paralela?

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

LEER(A)

$A \leftarrow A - 100$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + 100$

ESCRIBIR(B)

T_1

LEER(A)

$v \leftarrow A \times 0,1$

$A \leftarrow A - v$

ESCRIBIR(A)

LEER(B)

$B \leftarrow B + v$

ESCRIBIR(B)

T_2

E
J
E
C
U
C
I
Ó
N

¿Cuánto es $A + B$ después?

~_(ツ)_/~

Por simplicidad asumiremos
un orden de ejecución en el
caso paralelo ...

¿Ejecución paralela?

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

¿Ejecución paralela?

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

¡Cuidado cuando el orden importe!

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

¡Cuidado cuando el orden importe!

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

¿Ejecución paralela?

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

¿Ejecución paralela?

Ejemplo: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

Planificaciones:

Secuenciables vs. No Secuenciables

Planificaciones:

Secuenciables vs. No Secuenciables

LEER(A)
 $A \leftarrow A - 100$
ESCRIBIR(A)

T₁

Una **planificación** es una lista de acciones de un conjunto de transacciones en el orden de ejecución.

LEER(B)
 $B \leftarrow B + 100$
ESCRIBIR(B)

LEER(B)
 $B \leftarrow B + v$

Equivalente a ejecutar transacción T₁ y después transacción T₂ (serial)

Una **planificación secuenciable** tendrá el mismo efecto que una **planificación serial** (en algún orden de las transacciones).

LEER(A)
 $v \leftarrow A \times 0,1$
 $A \leftarrow A - v$

T₂

¿Cómo se puede identificar una planificación secuenciable?
(sin ejecutarla y compararla con todas las posibles planificaciones seriales)? ...

Seguiremos con la pregunta inversa ... ¿cuándo **no se puede** garantizar que una planificación sea secuenciable?

(1) Conflicto de Lectura–Escritura

Ejemplo 1: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

(1) Conflicto de Lectura–Escritura

Ejemplo 1: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

(2) Conflicto de Escritura–Lectura

Ejemplo 2: Una transferencia y un pago de interés
(A inicia con 400, B con 200)

(2) Conflicto de Escritura–Lectura

Ejemplo 2: Una transferencia y un pago de interés
(A inicia con 400, B con 200)

Conflicto de Escritura–Lectura:
 El orden de cambio de A es T_1/T_2 mientras el orden de B es T_2/T_1 , entonces el orden de ambos no es ni T_1/T_2 ni T_2/T_1

$A \leftarrow A + v$
 ESCRIBIR(A)
 LEER(B)
 $w \leftarrow B \times 0,1$
 $B \leftarrow B + w$
 ESCRIBIR(B)

¿Cuántos serán A y B aquí?

330 y 320

(3) Conflicto de Escritura–Escritura

Ejemplo 3: Fijando los dos valores de las cuentas A y B desde C y D
(A inicia con 400, B con 200, C con 1000, D con 1)

(3) Conflicto de Escritura–Escritura

Ejemplo 3: Fijando los dos valores de las cuentas A y B desde C y D
(A inicia con 400, B con 200, C con 1000, D con 1)

¿Qué tipo de conflicto hay aquí?

Conflicto de Escritura–Lectura:

A cambia con T₁ / T₂
 B cambia con T₂ / T₁

¿Qué tipo de conflicto hay aquí?

¡Es secuenciable!
 (No hay conflicto)

LEER(A)
 $A \leftarrow A - 100$
ESCRIBIR(A)

T_1

LEER(A)
 $v \leftarrow A \times 0,1$
 $A \leftarrow A + v$
ESCRIBIR(A)
LEER(B)
 $w \leftarrow B \times 0,1$
 $B \leftarrow B + w$
ESCRIBIR(B)

T_2

¿Qué tipo de conflicto hay aquí?

Conflicto de Escritura–Lectura:

A cambia con T_1 / T_2

B cambia con T_2 / T_1

LEER(B)
 $B \leftarrow B + 100$
ESCRIBIR(B)

¡Los casos son parecidos pero uno es secuenciable y el otro no!

$A \leftarrow A - 100$
ESCRIBIR(A)

¿Qué tipo de conflicto hay aquí?

¡Es secuenciable!

(No hay conflicto)

LEER(B)
 $B \leftarrow B + 100$
ESCRIBIR(B)

LEER(A)
 $v \leftarrow A \times 0,1$
 $A \leftarrow A - v$
ESCRIBIR(A)
LEER(B)
 $B \leftarrow B + v$
ESCRIBIR(B)

T_2

(*) Conflictos parecidos con anulaciones

Ejemplo 1: Dos transferencias bancarias entre cuentas A y B

(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

(*) Conflictos parecidos con anulaciones

Ejemplo 1: Dos transferencias bancarias entre cuentas A y B

(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

LEER(A)

T_1

- En una **planificación recuperable**, cada transacción T se compromete (COMMIT) solo después de que se comprometan a su vez todas las transacciones desde las cuáles T haya leído algo.
- Si cada transacción T solamente lee cambios de transacciones comprometidas, se pueden evitar anulaciones en cascada y mantener una planificación recuperable. De lo contrario, si T lee algo de una transacción no comprometida T' y hay que anular T' , entonces puede ser que haya que anular T también (una anulación en cascada) para mantener una planificación recuperable.

Para cumplir con ACID, un sistema de bases de datos debe garantizar que solamente se permitan **planificaciones recuperables**.

SOLUCIÓN: BLOQUEOS (*LOCKS*)

El problema

¿Han visto un problema así antes de este curso?

Multihilos (*Multithreading*)

¿Y qué era la solución (en Java por ejemplo)?

Bloques sincronizados

Una solución en Java


```
public void trans(Cuenta A, Cuenta B, long val){  
 synchronized(this.tablaCuentas) {  
 long aAntiguo = tablaCuentas.leer(A);  
 long aNuevo = aAntiguo - val;  
 tablaCuentas.escribir(A,aNuevo);  
 long bAntiguo = tablaCuentas.leer(B);  
 long bNuevo = bAntiguo + val;  
 tablaCuentas.escribir(B,bNuevo);  
 }  
}
```

```
public void interes(Cuenta[] Cs, float tasa){  
 synchronized(this.tablaCuentas) {  
 for(Cuenta C:Cs) {  
 long cAntiguo = tablaCuentas.leer(C);  
 long cNuevo = Math.round(cAntiguo*(1+tasa));  
 tablaCuentas.escribir(C,cNuevo);  
 }  
 }  
}
```

Una solución en Java

¿Cómo podrías mejorar el rendimiento del código abajo?

Minimizar el código sincronizado tanto como sea posible

Usar objetos de bloqueos tan específico que sea posible

(por ejemplo, usar un valor de la tabla o una fila de la tabla como el objeto de bloqueo, no la entera tabla, si es posible)

¡Los mismos conceptos aplican a sistemas de bases de datos!

Salvo que es el sistema, no el programador, que tiene que decidir (automáticamente) el nivel de sincronización, el nivel de bloqueo, etc.

Una transacción tiene que conseguir **bloqueos** para los objetos (valores, filas, vista, tablas) que quiere modificar.

Cuando haya terminado con el bloque, lo libera.

Un **protocolo de bloqueo** especifica las reglas que las transacciones tienen que seguir con respecto a bloqueos.

Un protocolo: Bloqueo en 2 fases

- Si una transacción T quiere leer un objeto O, tiene que conseguir un **bloqueo compartido** sobre O
 - Varias transacciones pueden leer el mismo objeto al mismo tiempo
- Si una transacción T quiere modificar un objeto O, tiene que conseguir un **bloqueo exclusivo** sobre O
 - Un bloqueo exclusivo excluye bloqueos compartidos
 - T puede leer O (por supuesto)
 - Así nadie (aparte de T) puede ni leer ni modificar O mientras T tenga su bloqueo exclusivo sobre O

Conflicto de Lectura–Escritura

Ejemplo 1: Dos transferencias bancarias entre cuentas A y B
(donde el valor $A + B$ no debe cambiar, A inicia con 400, B con 200)

... con bloqueos

... con bloqueos

... conflicto

... bloqueo estricto

Solución: Liberar los bloqueos solo cuando la transacción haya terminado (bloqueo estricto) ...

Un protocolo: Bloqueo en 2 fases **estricto**

- Si una transacción T quiere leer un objeto O, tiene que conseguir un **bloqueo compartido** sobre O
 - Varias transacciones pueden leer el mismo objeto al mismo tiempo
- Si una transacción T quiere modificar un objeto O, tiene que conseguir un **bloqueo exclusivo** sobre O
 - Un bloqueo exclusivo excluye bloqueos compartidos
 - T puede leer O (por supuesto)
 - Así nadie (aparte de T) puede ni leer ni modificar O mientras T tenga su bloqueo exclusivo sobre O
- **(Solo) cuando T haya terminado, libará sus bloqueos**

Un protocolo: Bloqueo en 2 fases **estricto**

- Si una transacción T quiere leer un objeto O, tiene que conseguir un **bloqueo compartido** sobre O
 - Varias transacciones pueden leer el mismo objeto al mismo tiempo
- Si una transacción T quiere modificar un objeto O, tiene que conseguir un **bloqueo exclusivo** sobre O
 - Un bloqueo exclusivo excluye bloqueos compartidos
 - T puede leer O (por supuesto)
 - Así nadie (aparte de T) puede ni leer ni modificar O mientras T tenga su bloqueo exclusivo sobre O
- (Solo) cuando T haya terminado, libará sus bloqueos

La forma más popular de garantizar secuenciabilidad.

... pero cuidado!

¿A. P. A.?

Hay que evitar interbloqueos
(*deadlocks*)

Solución 1: Plazos para terminar o ...

Solución 2: Detectar ciclos en transacciones esperando o ...

Bloqueo en 2 fases conservativo

Solución 3: La transacción adquieren todos los bloqueos necesarios al inicio y de una forma atómica ...

Bloqueo en 2 fases **estricto**/conservativo

Solo se pueden paralelizar transacciones que no compartan objetos
(lo más "fácil" pero lo menos paralelizable)

Pero para un usuario ...

Hemos terminado con bases de datos relacionales

Preguntas?

