

1

USTHB – Faculté d’Electronique et Informatique Année 2017/2018
Département Informatique

Architecture et Administration des BD

TD Accès concurrents

Exercice 01 :

Considérer l’ordonnancement de transactions suivant : A=5; B=10;

Temps Transaction T1 Transaction T2 Transaction T3

t1 Début Transaction

t2 Lire (A, a);

t3 a:=(a*2)-5;

t4 Début Transaction

t5 Lire (A, a);

t6 Lire (B, b);

t7 Début Transaction

t8 Lire (A, a);

t9 Lire (B, b);

t10 Afficher (a, b);

t11 Confirmer

t12 Écrire (a, A);

t13 Lire (B, b);

t14 b:=(b*2)-10;

t15 Écrire (b, B);

t16 Confirmer

t17 tmp:= a;

t18 a:= b;

t19 b:= tmp;

t20 Écrire (a, A);

t21 Écrire (b, B);

t22 Confirmer

1. Donner tous les résultats corrects.

2. L’ordonnancement est-il correct? Sérialisable ?

3. Donner le scenario d’exécution de cet ordonnancement dans le cas du verrouillage à deux phases.

Construire le graphe d’attente de cet ordonnancement. Existe-t-il un deadlock ? Si oui, proposer une

solution à ce problème.

4. Donner le scénario d’exécution de cet ordonnancement en utilisant la technique d’estampillage à deux

estampilles.

Exercice 02 :

Soit le scénario d’exécution de transactions suivant :

Transaction Données verrouillées par

la transaction

Données que la

transaction attend

T1

T2

T3

T4

T5

T6

T7

X2

X3, X10

X8

X7

X1, X5

X4, X9

X6

X1, X3

X7, X8

X4, X5

X1

X3

X6

X5

1. Produisez un graphe d’attente pour ce scénario

2. Déterminez si des verrous indéfinis (deadlock) apparaissent

3. Donner dans ce cas la solution préconisée.

2

Exercice 03 :

Un SGBD reçoit la séquence d'opérations suivante, en provenance de trois transactions :

O1: R1(X) R2(X) W2(Y) R3(Y) W3(Z) W1(Z) W2(X) R3(X) W3(X)

L'un des programmes qui s'exécute dans ce SGBD gère les connexions à un système informatique. Ce

programme lit le mot de passe de l'utilisateur, le compare avec celui stocké sous forme cryptée dans la base de

données écrit les informations de connexion dans le journal de connexions et incrémente la valeur du nombre

d'accès réalisés par l'utilisateur dans le système. Le journal de connexions et le nombre d'accès des utilisateurs

sont stockés dans la base de données.

1. Est-ce que l'une des transactions ci-dessus peut représenter l'exécution de ce programme de gestion des

connexions? Justifier votre réponse.

2. Construire le graphe de précédence de cet ordonnancement. O1 est-il sérialisable ?

3. Donner le scenario d’exécution de cet ordonnancement en appliquant le protocole de verrouillage à deux

phases. Justifier.

4. L’algorithme d’estampillage (à deux estampilles) accepte-t-il cet ordonnancement sans rejets ?

5. Soit maintenant l’ordonnancement O2 : R1(X) R2(X) R3(Y) W2(Y) W3(Z) W1(Z) R3(X) W2(X) W3(X).

Construire le graphe d’attente de cet ordonnancement. Existe-t-il un deadlock ? Si oui, proposer une

solution à ce problème.

Exercice 04 :

Soient les transactions T1, T2, T3 définies pour effectuer les opérations suivantes :

T1: ajouter 1 à A ; T2: doubler A ; T3: afficher A sur l’écran puis affecter 1 à A ; (Où A est un élément de la base

de données)

1. Donner les résultats corrects des exécutions simultanées des trois transactions pour A=0.

Supposons que la structure interne de T1, T2, T3 soit la suivante :

T1 T2 T3

R1(A) : A->a1

a1 :=a1+1

w1(A) : a1->A

R2(A) : A->a2

a2 :=a2*2

W2(A) : a2->A

R3(A) : A->a3

Afficher a3

W3(A) : 1->A

2. Si les transactions s’exécutent sans aucun verrouillage, combien y a-t-il d’ordonnancements possibles ?

3. Etant donnée la valeur initiale de A (zéro), existe-t-il des ordonnancements entrelacés qui produisent un

résultat « correct » et pourtant qui ne soient pas sérialisables ?

4. Existe-t-il des ordonnancements qui soient en fait sérialisables mais ne peuvent pas être produits si les

trois transactions obéissent au protocole de verrouillage à deux phases?

