

ATOMICITÀ

- Il tipo di atomicità di un programma PL/SQL è stabilito dall'ambiente chiamante oppure dal programma
- Gestione atomicità:
 - COMMIT
 - SAVEPOINT nome_punto
 - ROLLBACK [TO nome_punto]

SERIALIZZABILITÀ

- Il tipo di serializzabilità di un programma PL/SQL è stabilito dall'ambiente chiamante oppure dal programma
- Oracle usa 2PL per gli aggiornamenti e un meccanismo multiversioni per le letture
- Ottenere la vera serializzabilità è piuttosto complesso

FENOMENI DI NON SERIALIZZABILITÀ

- Tre tipi di precedenza: A -rw->B, A-wr->B, A-ww->B
- Alcuni fenomeni spiacevoli:
 - Dirty read
 - Query inconsistente (ciclo rwr in una singola query)
 - Non-repeatable read (come sopra, ma su più query)
 - Phantom read, ovvero ad una seconda lettura si trovano più dati (come sopra, ma su insiemi)
 - Ciclo con conflitti ww e rw
 - A modifica dati che B ha già letto e viceversa (ciclo di conflitti rw)

LIVELLI DI ISOLAMENTO

- Read uncommitted: nessuna garanzia
- Read committed: niente Dirty Read
- Read committed consistente: + query consistente (ORACLE RC)
- Repeatable read: più query danno lo stesso risultato, a meno di inserimenti
- Serializable: ripetibilità delle letture ed assenza di cicli con conflitti ww (ORACLE S)
- Serializzabile davvero: equivalente ad una esecuzione seriale; concorrenza minima

ALGORITMO ORACLE:

- **Serializable:**
 - all'inizio della transazione, si fa una foto della BD
 - tutte le letture leggono dalla foto
 - le scritture falliscono se qualcun altro ha toccato il dato che T va a scrivere; due casi:
 - il dato è stato modificato da una transazione che ha dato il commit dopo il begin di T: fallimento
 - un'altra transazione T2 ha un blocco sul dato: T aspetta; se T2 fallisce, T prosegue; se T2 commit, T fallisce
- **Read committed:**
 - legge solo dati committed
 - fa una foto prima di ogni query
- **Uso dei blocchi:**
 - Prendono i blocchi: select for update, modifiche
 - Non blocchi ma snapshot: select normale

GESTIONE ESPLICITA CONFLITTI

- **set transaction:**
 - read write: solo read committed
 - isolation level read committed
 - isolation level read only: repeatable read
 - isolation level serializable: rep. read, ww
- **cursor c is select * from .. where ... for update**
- **lock table relazione in**
 - ROW SHARE MODE RS
 - ROW EXCLUSIVE MODE RX->RS
 - SHARE MODE S->RS
 - SHARE EXCLUSIVE MODE SRX->S, RX
 - EXCLUSIVE MODE X->SRX
- RS ed RX sono gli unici ad essere acquisiti automaticamente
- Conflitti: S con RX ed RS con X; RS ed RX sono invece compatibili