Управление транзакциями в ORACLE.

ORACLE ориентирован на использование транзакций, иными словами, он использует транзакции, чтобы обеспечивать целостность данных. ТРАНЗАКЦИЯ - это ряд операций манипулирования данными SQL,которые выполняют логическую единицу работы. Например, две операции UPDATE кредитуют один банковский счет и дебитируют другой. В один момент времени ORACLE либо делает постоянными, либо отменяет все изменения в базе данных, осуществленные транзакцией. Если ваша программа сбивается в середине транзакции, ORACLE обнаруживает ошибку и выполняет отмену (откат) транзакции. Следовательно, база данных автоматически возвращается в свое прошлое состояние.

 Для управления транзакциями используются команды COMMIT, ROLLBACK, SAVEPOINT и SET TRANSACTION. COMMIT делает постоянными все изменения в базе данных, сделанные в течение текущей транзакции ("подтверждает" транзакцию). До тех пор, пока вы не подтвердите свои изменения, другие пользователи не могут их увидеть. ROLLBACK заканчивает текущую транзакцию и отменяет все изменения, сделанные с момента ее начала. SAVEPOINT отмечает текущую точку в обработке транзакции. Совместно с ROLLBACK, команда SAVEPOINT позволяет отменить часть транзакции. SET TRANSACTION устанавливает режим транзакции

 "только чтение".

Обработка транзакций

 Первое предложение SQL в вашей программе начинает транзакцию. Когда одна транзакция заканчивается, очередное предложение SQL автоматически начинает следующую транзакцию. Таким образом, каждое предложение SQL является частью некоторой транзакции.

Использование COMMIT
Предложение COMMIT завершает текущую транзакцию и делает постоянными все изменения, осуществленные в течение этой транзакции. До этого момента другие пользователи не могут видеть измененных данных; они видят данные в том состоянии, каким оно было к моменту начала транзакции.

 Рассмотрим простую транзакцию, которая осуществляет перевод денег с одного банковского счета на другой. Эта транзакция требует двух операций обновления (UPDATE), потому что она должна дебитовать один счет и кредитовать другой. После кредитования второго счета вы выдаете команду COMMIT, делая изменения постоянными. Лишь после этого новое состояние счетов становится видимым другим пользователям.

 BEGIN

 ...

 UPDATE accts SET bal = my_bal - debit

 WHERE acctno = 7715;

 ...

 UPDATE accts SET bal = my_bal + credit

 WHERE acctno = 7720;

 COMMIT WORK;

 END;

 Необязательное ключевое слово WORK не имеет никакого эффекта, помимо улучшения читабельности.

 Предложение COMMIT освобождает все блокировки таблиц и строк. Оно также стирает все точки сохранения (обсуждаемые ниже), отмеченные после последней операции COMMIT или ROLLBACK.

Использование ROLLBACK

 Предложение ROLLBACK противоположно COMMIT. Оно заканчивает текущую транзакцию и отменяет все изменения, осуществленные за время этой транзакции. Предложение ROLLBACK полезно по двум причинам.:

· если вы сделали ошибку, например, удалили не ту строку из базы данных, вы можете использовать ROLLBACK для восстановления первоначальных данных. Вариант ROLLBACK TO позволяет вам отменить изменения до промежуточной точки в текущей транзакции, так что вы не обязаны стирать все ваши изменения.

· предложение ROLLBACK полезно, когда вы начали транзакцию, которую не в состоянии завершить, например, при возникновении исключения или ошибки в предложении SQL. В таких случаях ROLLBACK позволяет вам вернуться к стартовой точке, так что вы можете предпринять корректирующие действия и попытаться снова повторить транзакцию.

 Рассмотрим следующий пример, в котором вы вставляете информацию о сотруднике в три различных таблицы базы данных. Все три таблицы имеют столбец, содержащий номер сотрудника и ограничиваемый уникальным индексом. Если предложение INSERT пытается вставить повторяющийся номер сотрудника, возбуждается предопределенное исключение DUP_VAL_ON_INDEX. В этом случае вам необходимо отменить все изменения. Поэтому вы выдаете ROLLBACK в обработчике исключений.

 DECLARE

 emp_id INTEGER;

 ...

 BEGIN

 SELECT empno, ... INTO emp_id, ... FROM new_emp WHERE ...

 ...

 INSERT INTO emp VALUES (emp_id, ...);

 INSERT INTO tax VALUES (emp_id, ...);

 INSERT INTO pay VALUES (emp_id, ...);

 ...

 EXCEPTION

 WHEN DUP_VAL_ON_INDEX THEN

 ROLLBACK;

 ...

 END;

Откаты на уровне предложений

 Прежде чем исполнять предложение SQL, ORACLE выдает неявную точку сохранения. Затем, если это предложение сбивается, ORACLE автоматически выполняет его откат. Например, если предложение INSERT пытается вставить повторяющееся значение в уникальный индекс, оно откатывается. При этом теряется лишь работа, начатая сбившимся предложением SQL; вся работа, проделанная в текущей транзакции до этого момента, не затрагивается.

 Прежде чем исполнять предложение SQL, ORACLE должен выполнить его РАЗБОР (parse), т.е. исследовать его, чтобы убедиться, что оно синтаксически корректно и ссылается на действительные объекты базы данных. Ошибки, обнаруженные во время разбора предложения (в отличие ошибок во время выполнения) не приводят к откату.

Использование SAVEPOINT

 SAVEPOINT отмечает и именует текущую точку (точку сохранения) в процессе транзакции. Такая точка, используемая в предложении ROLLBACK TO, позволяет отменить часть транзакции. В следующем примере вы отмечаете точку сохранения перед тем, как выполнять вставку строки. Если предложение INSERT попытается вставить повторяющееся значение в столбец empno, возникнет предопределенное исключение DUP_VAL_ON_INDEX. В этом случае вы откатитесь к точке сохранения, отменив лишь вставку.

 DECLARE

 emp_id emp.empno%TYPE;

 BEGIN

 ...

 UPDATE emp SET ... WHERE empno = emp_id;

 DELETE FROM emp WHERE ...

 ...

 SAVEPOINT do_insert;

 INSERT INTO emp VALUES (emp_id, ...);

 EXCEPTION

 WHEN DUP_VAL_ON_INDEX THEN

 ROLLBACK TO do_insert;

 END;

 При выполнении ROLLBACK TO все точки сохранения, отмеченные после указанной, стираются, а все изменения, сделанные после этой точки, отменяются. Однако сама точка сохранения, к которой вы возвращаетесь, не удаляется. Например, если вы последовательно отметите точки сохранения A, B C и D, а затем выполните ROLLBACK TO к точке B, то будут стерты лишь C и D.

 ROLLBACK без аргументов, как и COMMIT, стирает все точки сохранения.

 Если вы отмечаете точку сохранения в рекурсивной подпрограмме, то на каждом уровне рекурсивного спуска предложение SAVEPOINT будет создавать новые экземпляры точек сохранения. Однако ROLLBACK TO вернет вас лишь к самой последней из точек сохранения с данным именем.

 Имена точек сохранения - это необъявляемые идентификаторы. Их можно повторно использовать внутри транзакции. При этом точка сохранения сдвигается со своей старой позиции в текущую точку в транзакции. Таким образом, откат к точке сохранения воздействует лишь на текущую часть вашей транзакции. Рассмотрим следующий пример:

 ...

 BEGIN

 ...

 SAVEPOINT my_point;

 UPDATE emp SET ... WHERE empno = emp_id;

 ...

 SAVEPOINT my_point; -- перемещает my_point в текущую точку
 INSERT INTO emp BALUES (emp_id, ...);

 ...

 EXCEPTION

 WHEN OTHERS THEN

 ROLLBACK TO my_point;

 END;

 По умолчанию число активных точек сохранения на сессию не может быть больше 5. АКТИВНАЯ ТОЧКА СОХРАНЕНИЯ - это точка, отмеченная после последней операции COMMIT или ROLLBACK. Вы или ваш АБД можете поднять этот лимит (вплоть до 255), увеличив значение параметра инициализации ORACLE с именем SAVEPOINTS.

Неявные точки сохранения

Перед выполнением каждого предложения INSERT, UPDATE и DELETE ORACLE создает неявную точку сохранения (недоступную вам). Если предложение сбивается, то выполняется откат к этой неявной точке. Обычно отменяется лишь сбившееся предложение SQL, а не вся транзакция.

Завершение транзакций

 Хорошей практикой программирования является явное подтверждение или явный откат каждой транзакции. Если вы пренебрегаете явными операциями COMMIT или ROLLBACK, то окончательное состояние транзакции определяет сама СУБД.

 Например, если ваш блок PL/SQL не содержит предложения COMMIT или ROLLBACK, то окончательное состояние вашей транзакции зависит от того, что вы делаете после выполнения этого блока:

· Если вы выполняете операции определения данных, операции управления данными или операцию COMMIT, либо если вы выдаете команду EXIT, DISCONNECT или QUIT,

 то ORACLE неявно подтверждает вашу транзакцию.

· Если вы выдаете операцию ROLLBACK или аварийно снимаете сессию ,

то ORACLE выполняет откат транзакции.

Использование SET TRANSACTION
Умалчиваемым режимом для всех транзакций является согласованность данных по чтению НА УРОВНЕ ОПЕРАЦИИ. Т.е. запрос видит лишь то состояние данных, которое было перед началом его выполнения, плюс все изменения, которые внесены предыдущими операциями в текущей транзакции. Если во время запроса другие пользователи (транзакции) вносят изменения в эти же таблицы базы данных, то эти изменения будут видны лишь последующим, но не текущему, запросу.

 Однако вы можете, выдав предложение SET TRANSACTION, установить режим согласованности данных по чтению НА УРОВНЕ ТРАНЗАКЦИИ. Это гарантирует, что запрос видит лишь то состояние данных, которое было подтверждено перед началом всей транзакции; однако при этом транзакция не должна вносить изменений в базу данных. Предложение SET TRANSACTION READ ONLY не принимает дополнительных параметров и имеет вид:

 SET TRANSACTION READ ONLY;

 Предложение SET TRANSACTION должно быть первым предложением SQL в транзакции и может появиться лишь один раз на транзакцию. Как уже сказано, в таком режиме транзакции все запросы, выдаваемые в

 ней, видят то состояние данных, которое было подтверждено перед началом всей транзакции. Режим READ ONLY не влияет на других пользователей или другие транзакции.

 В транзакции READ ONLY допускаются лишь предложения SELECT, COMMIT и ROLLBACK. Другие предложения, например, INSERT или DELETE, приводят к возбуждению исключения.

 В течение транзакции READ ONLY все ее запросы обращаются к одному и тому же снимку базы данных, что обеспечивает многотабличное, многозапросное, согласованное по чтению представление данных для транзакции. Другие пользователи могут продолжать опрашивать или обновлять данные в обычном режиме.

 Транзакция READ ONLY завершается выдачей COMMIT или ROLLBACK. В примере вы, как управляющий складом, используете транзакцию READ ONLY, чтобы собрать цифры по продажам за день, прошедшую неделю и прошедший месяц. На эти цифры не могут повлиять другие пользователи, обновляющие базу данных во время

 транзакции.

 DECLARE

 daily_sales REAL;

 weekly_sales REAL;

 monthly_sales REAL;

 BEGIN

 SET TRANSACTION READ ONLY;

 SELECT SUM(amt) INTO daily_sales FROM sales

 WHERE dte = SYSDATE;

 SELECT SUM(amt) INTO weekly_sales FROM sales

 WHERE dte > SYSDATE - 7;

 SELECT SUM(amt) INTO monthly_sales FROM sales

 WHERE dte > SYSDATE - 30;

 COMMIT; -- это просто сигнал об окончании транзакции, так как никаких изменений она не делает

 ...

 END;

Переопределение умалчиваемой блокировки

По умолчанию ORACLE автоматически блокирует для вас структуры данных. Однако вы можете запросить специфические блокировки по строкам или таблицам, если вам почему-либо выгодно изменить умалчиваемый режим блокировки. Явная блокировка позволяет вам разрешать или запрещать совместный доступ к таблице на время транзакции.

Использование FOR UPDATE

 При объявлении курсора операции UPDATE или DELETE, вы должны использовать фразу FOR UPDATE, чтобы затребовать для этого курсора монопольные блокировки строк. Фраза FOR UPDATE, когда она присутствует, должна появляться в конце объявления курсора, как показывает следующий пример:

 DECLARE

 CURSOR c1 IS SELECT empno, sal FROM emp

 WHERE job = 'SALESMAN' AND comm > sal FOR UPDATE;
 ...

 BEGIN

 OPEN c1;

 LOOP

 FETCH c1 INTO ...

 ...

 UPDATE emp SET sal = new_sal;

 END LOOP;
 COMMIT;
 CLOSE c1;

 ...

 Фраза FOR UPDATE указывает, что строки, выбираемые запросом, будут обновляться или удаляться, и блокирует все строки в активном множестве курсора. Это полезно, когда вы хотите, чтобы обновление базировалось на существующих значениях строк. В этом случае вам нужна гарантия, что строка не будет изменена другим пользователем, прежде чем вы обновите ее. Все строки в активном множестве блокируются в момент открытия курсора, и разблокируются при выполнении COMMIT.

Извлечения между COMMIT'ами

Фраза FOR UPDATE запрашивает монопольную блокировку строк. Все строки в активном множестве блокируются

 во время открытия курсора, а не во время их извлечения. Все строки освобождаются при завершении транзакции (COMMIT или ROLLBACK). Поэтому вы не можете извлекать строки из курсора, объявленного FOR UPDATE, после COMMIT. Если вы попытаетесь сделать это, возникнет исключение. Рассмотрим следующий цикл FOR, который собьется после десятой вставки:

 DECLARE

 CURSOR c1 IS SELECT ename FROM emp FOR UPDATE OF sal;

 ctr NUMBER := 0;

 BEGIN

 FOR emp_rec IN c1 LOOP -- неявные операции FETCH

 ...

 ctr := ctr + 1;

 INSERT INTO temp VALUES (ctr, 'еще работает');

 IF ctr >= 10 THEN

 COMMIT; -- освобождает блокировки
 END IF;

 END LOOP;

 END;

Если вы собираетесь выполнять COMMIT, не закончив всех извлечений, то не используйте фразу FOR UPDATE.

Если фразу FOR UPDATE OF не использовать, то извлекаемые строки НЕ БЛОКИРОВАНЫ. Поэтому вы можете

 получить несогласованные результаты, если другой пользователь изменит строку после того, как вы прочитали ее, но до того, как вы модифицировали ее.
Использование LOCK TABLE
 Предложение LOCK TABLE позволяет вам заблокировать одну или несколько таблиц в указанном режиме, так что вы можете регулировать одновременный доступ к таблицам, поддерживая их целостность. Например, предложение, приведенное ниже, блокирует таблицу emp в режиме row share. Такой режим разрешает одновременный доступ к таблице, но запрещает другим пользователям блокировать всю таблицу для монопольного использования. Блокировка таблицы освобождается, когда ваша транзакция выдает COMMIT или ROLLBACK.

 LOCK TABLE emp IN ROW SHARE MODE NOWAIT;

 Режим блокировки определяет, какие другие блокировки могут быть применены к таблице. Например, несколько пользователей могут одновременно затребовать блокировки row share для одной и той же таблицы, но лишь один пользователь за раз может затребовать МОНОПОЛЬНУЮ (exclusive) блокировку. Пока один пользователь имеет монопольную блокировку таблицы, другие пользователи не могут изменять (INSERT, UPDATE или DELETE) строк этой таблице.

 Необязательное ключевое слово NOWAIT указывает, что, если запрос LOCK TABLE не может быть удовлетворен (возможно, потому, что таблица уже заблокирована другим пользователем), то LOCK TABLE вернет управление пользователю, вместо того, чтобы ждать удовлетворения запроса. Если вы опустите ключевое слово NOWAIT, то ORACLE будет ждать освобождения таблицы; это ожидание не имеет устанавливаемого предела.

