
Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 1

Unidad 5

Concurrencia

5.1 Entregas Automáticas y
Transacciones Explícitas.

5.2 COMMIT y ROLLBACK.

5.3 Propiedades de las transacciones.

5.4 Niveles de aislamiento.

5.5 Interbloqueo (DeadLock).

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 2

Cada vez que se ejecuta INSERT, UPDATE,

DELETE, los datos se escriben a las tablas de

la Base de Datos inmediatamente.

Nosotros diremos que se entregan (commit).

5.1 Entregas Automáticas vs Transacciones Explícitas

Con frecuencia, esta palabra en inglés se
traduce poco acertadamente en este
contexto como comprometer. Confirmar
es una interpretación más adecuada, sin
embargo, en este curso usaremos la
palabra entregar.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 3

Este proceso de entrega automática, es

conveniente en algunos casos y en otros no.

Para estudiar los fenómenos causados por la

concurrencia, empezaremos analizando algunas

situaciones para comprobar que el automatic

commit no siempre produce buenos resultados.

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 4

Ejemplo 1

1. Trabajaremos con el siguiente procedimiento
almacenado que ya tenemos creado:

sp_TraspasoPresupuesto

2. Recordemos que el presupuesto total asignado para
el ITD fue de 3,350,000.00 para el año 2024. Lo
podemos consultar mediante la función siguiente:

SELECT dbo.fn_PresupuestoTotal(2024)

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 5

3. El presupuesto detallado para cada una de las áreas
administrativas se puede consultar de la siguiente forma:

SELECT * FROM vPresupuestoAnual

(Hay que crear la vista con los atributos idAreaAdmin,
Nombre, Tipo y Monto de las tablas
AreasAdministrativas y PresupuestoAnual).

4. Para hacer los ejercicios, deberemos hacer una
pequeña modificación al procedimiento almacenado,
en la diapositiva siguiente se muestra el cambio que hay
que efectuar.

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 6

Ejemplo 1

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY
UPDATE PresupuestoAnual

SET Monto=Monto-@vImporteMover
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio

WAITFOR DELAY '00:01:00’
UPDATE PresupuestoAnual

SET Monto=Monto+@vImporteMover
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio

END TRY
BEGIN CATCH

 IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'
RAISERROR('¡Monto insuficiente para el traspaso!',0,0)

END CATCH
END

“Alargamos” el tiempo
para observar lo que
puede pasar en cualquier
momento cuando hay
acceso simultaneo.

5.1 Entregas Automáticas vs Transacciones Explícitas.

7

5.1 Entregas Automáticas vs Transacciones Explícitas.

El tiempo de ejecución de las diferentes

instrucciones del procedimiento es del

orden de nanosegundos, incluso

picosegundos. Lo alargamos a segundos

para poder realizar observaciones

experimentales.

Ejecución del
Procedimiento
Sp_TraspasoPresupuesto

Otra ejecución
simultanea del
procedimiento

Coincidencia en el
tiempo de ambas
ejecuciones

Por otro lado, un “observador” (una consulta)
puede ver en cualquier instante los cambios a
los datos cuando se realizan automatic commits
(entregas automáticas).

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 8

Si consideramos que el presupuesto anual asignado
para el ITD para el año 2024 es de 3,350,000 y no
es posible modificar el importe total, se dice que la
Base de Datos se encuentra en un estado
consistente y debe mantenerse de esa forma ya
que como lo vimos antes, se pueden hacer
traspasos entre las diferentes áreas pero sin
modificar el monto total asignado.

Trabajaremos con acceso simultaneo para observar
el comportamiento de los procedimientos, por lo que
requerimos acceder a los datos concurrentemente.

5.1 Entregas Automáticas vs Transacciones Explícitas.

9

Abra dos sesiones, una de consola (CMD) y otra de SSMS.

Para la sesión de consola acceda de la siguiente forma:

SQLCMD -S <NOMBRE DEL SERVIDOR DE BD>

P.EJ.: SQLCMD -S ING-ALANIS-LAP\SQLEXPRESS

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 10

Ejecute los comandos en la sesión que se indica.

Consola:

EXECUTE dbo.sp_TraspasoPresupuesto 1,2,2024,10000

SSMS:

SELECT dbo.fn_PresupuestoTotal(2024)

Espere más de un minuto y vuelva a ejecutar:

SSMS:

SELECT dbo.fn_PresupuestoTotal(2024)

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 11

La primera consulta hecha en el SSMS informa que
el presupuesto total es diferente al presupuesto
correcto.

La causa es que los datos son entregados
inmediatamente (Automatic Commit) y la consulta
se hace luego de que se ejecuta la disminución al
presupuesto desde el área origen, pero antes del
aumento al área destino (lo podemos ver gracias al
retraso que añadimos al procedimiento
almacenado).

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 12

Al hacer la segunda consulta, el presupuesto se
mostrará en forma correcta.

El hecho de que durante cierto tiempo la BD se
encuentre en un estado inconsistente, representa
un inconveniente ya que esa consulta errónea
puede ocasionar la toma de una o más decisiones
incorrectas.

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 13

Sin el retraso que añadimos al procedimiento
almacenado, la inconsistencia se puede
presentar igualmente si la consulta en la
segunda sesión se hace justo fracciones de
segundo después del primer update, pero antes
del segundo.

5.1 Entregas Automáticas vs Transacciones Explícitas.

14

Ejemplo 2a

Ahora ejecute la siguiente secuencia para comprobar que la
inconsistencia ya no sería temporal, sino definitiva en caso de
una falla, lo que constituye un riesgo grave.

Consola o SSMS:

EXECUTE dbo.sp_TraspasoPresupuesto 2,3,2024,20000

Si trabaja en una PC, desconecte el cable de poder simulando
una falla (en una Laptop detenga SQL Server). Luego encienda el equipo o

inicie de nuevo SQL Server y consulte el presupuesto total.

Consola o SSMS:

SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual

Puede ser una falla de
hardware, de energía o una
excepción controlada o no.

Usando SQL Server
Configuration Manager

5.1 Entregas Automáticas vs Transacciones Explícitas.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 15

Ejemplo 2b

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY
BEGIN TRANSACTION
UPDATE PresupuestoAnual

SET Monto=Monto-@vImporteMover
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio

WAITFOR DELAY '00:01:00’
UPDATE PresupuestoAnual

SET Monto=Monto+@vImporteMover
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio

END TRY
BEGIN CATCH

 IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'
RAISERROR('¡Monto insuficiente para el traspaso!',0,0)

END CATCH
END

Añada esta declaración
al procedimiento
almacenado.

5.1 Entregas Automáticas vs Transacciones Explícitas.

16

Corrija el monto del presupuesto que quedó
incompleto para que el total sea de nuevo
3,350,000.00, luego ejecute la siguiente secuencia
(muy similar al ejercicio anterior) y observe el
comportamiento.

Consola o SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 3,4,2024,30000

Si trabaja en una PC desconecte el cable de poder (en una Laptop detenga
SQL Server). Luego encienda el equipo o inicie SQL Server y consulte el

presupuesto total.

Consola o SSMS:

SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual

Usando SQL Server
Configuration Manager

5.1 Entregas Automáticas vs Transacciones Explícitas.

17

Ejemplo 3
(Haga estas pruebas solo en una sesión)

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
UPDATE PresupuestoAnual
SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
UPDATE PresupuestoAnual
SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
COMMIT
WAITFOR DELAY '00:01:00'

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

5.2 COMMIT y ROLLBACK

EN ESTE PUNTO DETENGA
SQL SEVER. LUEGO
REINICIELO Y CONSULTE
EL ESTADO DEL
PRESUPUESTO

Pruebe
con/sin
COMMIT

Retire los WAITFOR DELAY y pruebe con/sin ROLLBACK. ROLLBACK termina la transación
sin entregar los datos a la BD a diferencia de COMMIT que termina la transacción y
entrega los datos a la BD. En la prueba sin el ROLLBACK intente cerrar la sesión y observe.

REALICE LAS PRUEBAS INDICADAS
USANDO LOS EJEMPLOS DE LA
PAGINA SIGUIENTE

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 18

5.2 COMMIT y ROLLBACK

Use los ejemplos siguientes para que pruebe los casos que se
indican en la diapositiva anterior.

Consola o SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 3,4,2024,30000
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual

Consola o SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 1,2,2024,1000000
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 19

5.2 COMMIT y ROLLBACK

Ejemplo 4

Ejecute la creación del procedimiento de la diapositiva
siguiente. Luego ejecute el procedimiento bajo las condiciones

que tambien se indican.

Es una transacción que se compone de dos INSERT
correspondiente a un ejercicio requerido en la Unidad anterior.

Las transacciones pueden contener cualquier cantidad y
combinación de operaciones INSERT, UPDATE, DELETE.

CREATE PROCEDURE spAltaAlumno
@vNombre VARCHAR(MAX), @vApellidos VARCHAR(MAX),
@vCalle VARCHAR(MAX),@vNumExt INT, @vPoblacion VARCHAR(MAX),
@vPais VARCHAR(MAX), @vfechaNac DATE, @vSexo VARCHAR(MAX),
@vCurp VARCHAR(MAX), @vNumControl VARCHAR(MAX),
@vEscuelaProcede VARCHAR(MAX) AS

BEGIN
BEGIN TRY

BEGIN TRAN
INSERT INTO Personas
(Nombre,Apellidos,Calle,NumExt,Poblacion,Pais,
FechaNac,Sexo,Curp)
VALUES
(@vNombre,@vApellidos,@vCalle,@vNumExt,@vPoblacion,@vPais,
@vfechaNac,@vSexo,@vCurp)
DECLARE @vIdPersona INT
SET @vIdPersona = SCOPE_IDENTITY()
INSERT INTO Alumnos (NumControl,EscuelaProcede,idPersona)
VALUES (@vNumControl,@vEscuelaProcede,@vIdPersona)
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() LIKE '%UQ_Personas_Curp%'

RAISERROR('¡Ya existe una Persona con esa CURP!',0,0)
ELSE IF ERROR_MESSAGE() LIKE '%UQ_Alumnos_NumControl%'

RAISERROR('¡Ya existe un Alumno con ese Número de Control!',0,0)
END CATCH

END 20

Devuelve el último valor de identidad

insertado en una columna de identidad en el

mismo ámbito (procedimiento almacenado).

SELECT * FROM Alumnos
SELECT * FROM Personas

EXECUTE spAltaAlumno 'José', 'González',
'Cerro de la Bufa', 106, 'Durango', 'México',
'1961-01-01', 'Hombre', 'JG0101', '76040150',
'ITD'

SELECT * FROM Alumnos
SELECT * FROM Personas

EXECUTE spAltaAlumno 'Guadalupe', 'Pineda',
'Pasteur', 222, 'Durango', 'México',
'1963-05-02', 'Mujer', 'JG0101', '76040999',
'ITD'

EXECUTE spAltaAlumno 'Josefina', 'Huerta',
'Patoni', 106, 'Durango', 'México',
'1962-02-02', 'Mujer', 'JH0202', '76040150',
'ITD'

SELECT * FROM Alumnos
SELECT * FROM Personas

21

Llamadas a ejecución.
Observe los resultados.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 22

Propiedades de las transacciones:

❑Atomicidad

❑Consistencia

❑Aislamiento (Isolation en inglés)

❑Durabilidad

Conocidas como propiedades ACID.

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 23

1. Atomicidad.

Se requiere que todas las
operaciones de una
transacción sean entregadas
(commited) a la base de datos.

En caso de que una de ellas no
sea entregada por cualquier
razón, ninguna debe hacerse.

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 24

2. Consistencia.

Se requiere que, ya que la BD

estará consistente antes de

ejecutar una transacción,

permanezca igualmente

consistente una vez terminada

la transacción.

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 25

3. Aislamiento.

Si se presenta la ejecución
concurrente de transacciones,
cada una de ellas debe tener
la impresión de que las demás
no existen, como si se
ejecutaran en serie (una
después de la otra).

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 26

4. Durabilidad.

Es indispensable que una vez

finalizada la transacción y los

datos entregados a la BD,

estos no se pierdan incluso

aunque se produzca una falla.

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 27

Con la excepción de aislamiento,

en los ejercicios anteriores

hemos comprobado esas

propiedades.

5.3 Propiedades de las transacciones

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 28

Los Niveles de Aislamiento describen el grado
en el cual los datos que están siendo
manipulados por una sesión son accesibles a
otras, los niveles de aislamiento básicos son:

5.4 Niveles de Aislamiento

• Serializable (En serie).

• Repeatable Read (Lecturas Repetibles)

• Read Committed (Lectura de datos entregados).

• Read Uncommitted (Lectura de datos no entregados).

29

Ejemplo 5

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
WAITFOR DELAY '00:00:30'
UPDATE PresupuestoAnual
SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:30'
UPDATE PresupuestoAnual
SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

5.4 Niveles de Aislamiento

Añada este WAITFOR
DELAY

Hay que conservar
este WAITFOR DELAY

30

Consola:
DBCC USEROPTIONS

SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 3,4,2024,30000

Consola:
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO
-- ESPERE 35 SEGUNDOS ANTES DE EJECUTAR
-- LAS MISMAS CONSULTAS DE NUEVO
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

5.4 Niveles de Aislamiento

La opción isolation level debe contener el
valor READ COMMIITTED, en caso de que no

sea así, ejecute el siguiente comando:
SET TRANSACTION ISOLATION LEVEL READ

COMMITTED

Observe que estas dos
expresiones de consulta dan
los resultados de inmediato

Por el contrario, al ejecutar de
nuevo las mismas consultas,
en esta ocasión tarda unos

segundos en dar los
resultados

31

Bloqueos Exclusivos (X-LOCK).

• UPDATE: Cuando se actualiza una tupla, se emite un
bloqueo exclusivo para evitar que otras transacciones
la lean o modifiquen.

• DELETE: Al eliminar una tupla, se emite un bloqueo
exclusivo para asegurar que esa tupla no sea leída ni
modificada por otras transacciones durante el
proceso de eliminación.

• INSERT: Al insertar una nueva tupla, se emite un
bloqueo exclusivo sobre ella.

• Solo un proceso a la vez puede emitir un bloqueo
exclusivo para una tupla o grupo de tuplas.

5.4 Niveles de Aislamiento

32

• En un bloque BEGIN TRANSACTION, el X-LOCK
persiste hasta el final de la transacción (COMMIT o
ROLLBACK).

• Si no hay un bloque BEGIN TRANSACTION
(es decir con entregas automáticas), el
bloqueo se emite pero se libera de inmediato
en cuanto termina la operación.

• En los niveles de aislamiento REPEATABLE
READ, READ COMMITTED y SERIALIZABLE, las
tuplas con un X-LOCK no pueden ser consultadas,
menos modificadas por otra hasta en tanto la
primera termine.

5.4 Niveles de Aislamiento

EN EL NIVEL READ UNCOMMITED NO SE
EMITEN BLOQUEOS EXCLUSIVOS

33

Ejemplo 6a

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
WAITFOR DELAY '00:00:30'
UPDATE PresupuestoAnual
SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:30'
UPDATE PresupuestoAnual
SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

5.4 Niveles de Aislamiento

Conserve este
WAITFOR DELAY

Conserve también este
WAITFOR DELAY

34

Consola:
SET TRANSACTION ISOLATION LEVEL READ UNCOMMITTED
DBCC USEROPTIONS

SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 3,4,2024,30000

Consola:
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO
-- ESPERE 35 SEGUNDOS ANTES DE LAS
-- SIGUIENTES CONSULTAS
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

5.4 Niveles de Aislamiento

Compruebe el nivel de aislamiento
READ UNCOMMITTED

¿Cual es el
comportamiento de estas

consultas?

35

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
WAITFOR DELAY '00:00:30'
UPDATE PresupuestoAnual
SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:30'
IF (SELECT COUNT(*) FROM PresupuestoAnual WHERE Monto=0)>1

THROW 50000,'¡No pueden quedar 2 cuentas en CERO!’,1
UPDATE PresupuestoAnual
SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
ELSE

BEGIN
DECLARE @MENSAJE VARCHAR(100)
SET @MENSAJE = ERROR_MESSAGE()
RAISERROR(@MENSAJE,0,0)
END

END CATCH
END

Modifique el procedimiento almacenado. Las
modificaciones son para añadir una nueva

restricción que impida que dos áreas queden
con presupuesto=0 (podría colocarse en una

restricción check pero se decide colocarla en el
procedimiento almacenado)

Ejemplo 6b

36

Consola:
SET TRANSACTION ISOLATION LEVEL READ UNCOMMITTED
DBCC USEROPTIONS

SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 2,4,2024,50000
EXECUTE dbo.sp_TraspasoPresupuesto 3,4,2024,50000

Consola:
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO
-- ESPERE 35 SEGUNDOS ANTES DE LAS
-- SIGUIENTES CONSULTAS
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO
-- ESPERE OTROS 35 SEGUNDOS
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

Ejemplo 6b

¿Qué resultados se
obtienen con estas

consultas?

Haga estas consultas
para cada una de las

ejecuciones del
procedimiento en el SSMS

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 37

En el nivel de aislamiento READ UNCOMMITTED,
se pueden hacer consultas sobre las tuplas que
están siendo modificadas porque no se emite un X-
LOCK.

• Debido a lo anterior, si la transacción termina con
ROLLBACK, a la lectura que se había obtenido y
que no persistirá se le llama LECTURA SUCIA.

• Bajo este nivel de aislamiento, al no emitirse un
X-LOCK, cualquier proceso puede modificar
cualquier tupla, con los riesgos de inconsistencia
que conlleva.

5.4 Niveles de Aislamiento

38

Ejemplo 7

ALTER PROCEDURE sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
UPDATE PresupuestoAnual
SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual
SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
WAITFOR DELAY '00:00:20'
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

5.4 Niveles de Aislamiento

Observe que ambos
WAITFOR DELAY están justo
después de cada uno de los
UPDATE y con un retraso de

20 segundos

1 SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual

2 USE ITD
EXECUTE dbo.sp_TraspasoPresupuesto 1,2,2024,10000
GO

3 USE ITD
EXECUTE dbo.sp_TraspasoPresupuesto 1,2,2024,20000
GO

4 USE ITD
EXECUTE dbo.sp_TraspasoPresupuesto 1,2,2024,30000
GO

5 SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual 39

• Prepare una sesión de SSMS y tres sesiones de CMD como se

muestra en la diapositiva siguiente para simular la ejecución de tres

procedimientos en forma concurrente y observar si se mantiene la

consistencia.

• Establezca, en todas las sesiones, cualquier nivel de aislamiento

excepto READ UNCOMMITTED.

• Ejecute en el orden indicado los siguientes comandos sin esperar

mucho tiempo entre una y otra ejecuciones.

40

5.4 Niveles de Aislamiento

Fund. Bases de Datos Ing. Felipe Alanís González - ITD -

Observe que la sesión 3 entra en espera porque no puede obtener
un bloqueo sobre la misma tupla que la sesión 2 bloqueó.

El bloqueo de la sesión 2 permanecerá hasta que termine la
transacción y en ese momento la sesión 3 continuará.

Lo mismo pasa entre las sesiones 3 y 4.

En nuestro procedimiento de traspaso, el riesgo de inconsistencia
por LOST UPDATEs es nulo porque no hacemos un update basado
en valores consultados previamente, en su lugar, actualizamos las
tuplas directamente en cada update:

SET Atributo=Atributo-Valor.
SET Atributo=Atributo+Valor.

Enseguida veremos un ejemplo de LOST UPDATEs.

41

Ejemplo 8

LOST UPDATEs (Actualizaciones Perdidas)

CREATE PROCEDURE [dbo].[sp_TraspasoPresupuestoV2]
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
DECLARE @NuevoMontoOrigen NUMERIC(12,2)
SELECT @NuevoMontoOrigen=Monto-@vImporteMover FROM PresupuestoAnual

WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoOrigen
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
DECLARE @NuevoMontoDestino NUMERIC(12,2)
SELECT @NuevoMontoDestino=Monto+@vImporteMover FROM PresupuestoAnual

WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoDestino
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio

COMMIT
END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%'

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

Añada/modifique las instrucciones
marcadas. Se lee el valor actual
del presupuesto, se le resta o se

le suma según el caso y se
guarda en una variable. Luego

esa variable se usa en el update.

42

43

-- EN PRIMER LUGAR COMPRUEBE QUE EL NUEVO
-- PROCEDIMIENTO ALMACENADO SE EJECUTA
-- CORRECTAMENTE POR UN SOLO USUARIO

Consola/SSMS:

SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

EXECUTE dbo.sp_TraspasoPresupuestoV2 1,3,2024,20000
GO

SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

5.4 Niveles de Aislamiento

44

-- AHORA SE SIMULAN TRASPASOS POR DOS USUARIOS

Consola:
EXECUTE dbo.sp_TraspasoPresupuestoV2 1,2,2024,10000

SSMS:
EXECUTE dbo.sp_TraspasoPresupuestoV2 1,3,2024,20000

Consola:
-- ESPERE A QUE TERMINEN LAS TRANSACCIONES
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

5.4 Niveles de Aislamiento

Una actualización perdida es una anomalía de concurrencia que se produce cuando se
actualizan datos a partir de una consulta previa sin considerar que otra transacción pudo
haber hecho cambios en los mismos datos.

SQL Server no puede hacer todo por nosotros, nos proporciona las herramientas para
controlar la concurrencia pero si escribimos código de manera descuidada, los resultados
no serán satisfactorios.

Si se decide escribir un procedimiento con el del Ejemplo 8, una solución posible es
emitir explícitamente un X-LOCK en el SELECT para evitar que ninguna otra transacción
pueda leer los datos y generar en consecuencia una inconsistencia:

SELECT @NuevoMontoOrigen=Monto-@vImporteMover
FROM PresupuestoAnual
WITH (XLOCK)
WHERE

Los SELECT emiten un S-LOCK (SHARED=COMPARTIDO) lo que permite que la tupla
pueda ser leída por otras transacciones, por esa razón se produjo la inconsistencia.
Notas:
• La transacción que obtiene un S-LOCK es la única que , mientras el S-LOCK persiste,

puede hacer un X-LOCK sobre la misma tupla o grupo de tuplas.
• En los niveles de aislamiento REPEATABLE READ o SERIALIZABLE el S-LOCK persiste

durante toda la transacción, en READ COMMITED se libera al terminar la consulta.

45

Ejemplo 9

Prevención de LOST UPDATEs

CREATE PROCEDURE [dbo].[sp_TraspasoPresupuestoV3]
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
DECLARE @NuevoMontoOrigen NUMERIC(12,2)
SELECT @NuevoMontoOrigen=Monto-@vImporteMover FROM PresupuestoAnual WITH (XLOCK)
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoOrigen
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
DECLARE @NuevoMontoDestino NUMERIC(12,2)
SELECT @NuevoMontoDestino=Monto+@vImporteMover FROM PresupuestoAnual WITH (XLOCK)
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoDestino
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio

COMMIT
END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%’

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

Añada las cláusulas en color
verde al procedimiento

almacenado.

46

47

-- EJECUTE LOS TRASPASOS SIMULTANEOS

Consola:
EXECUTE dbo.sp_TraspasoPresupuestoV3 1,2,2024,10000

SSMS:
EXECUTE dbo.sp_TraspasoPresupuestoV3 1,3,2024,20000

Consola:
-- ESPERE A QUE TERMINEN LAS TRANSACCIONES
SELECT dbo.fn_PresupuestoTotal(2024)
SELECT * FROM vPresupuestoAnual
GO

5.4 Niveles de Aislamiento

Ejemplo 10.1

Nivel de Aislamiento READ COMMITTED

ALTER PROCEDURE dbo.sp_TraspasoPresupuestoV3
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
DECLARE @NuevoMontoOrigen NUMERIC(12,2)
SELECT @NuevoMontoOrigen=Monto-@vImporteMover FROM PresupuestoAnual WITH (XLOCK)
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoOrigen
 WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio
DECLARE @NuevoMontoDestino NUMERIC(12,2)
SELECT @NuevoMontoDestino=Monto+@vImporteMover FROM PresupuestoAnual WITH (XLOCK)
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
UPDATE PresupuestoAnual

SET Monto=@NuevoMontoDestino
 WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
IF ERROR_MESSAGE() like '%CK_PresupuestoMonto%’

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
END CATCH

END

Elimine los
WAITFOR DELAY

48

Ejemplo 10.2

Nivel de Aislamiento READ COMMITTED

CREATE PROCEDURE sp_ReportePresupuesto
@vTipo VARCHAR(MAX)

AS
BEGIN

BEGIN TRY
BEGIN TRANSACTION
SET TRANSACTION ISOLATION LEVEL READ COMMITTED
SELECT * FROM vPresupuestoAnual where Tipo=@vTipo
WAITFOR DELAY '00:00:30'
SELECT SUM(Monto)
 FROM vPresupuestoAnual
 where Tipo=@vTipo
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
DECLARE @vError VARCHAR(MAX)
SET @vError=ERROR_MESSAGE()
RAISERROR(@vError,0,0)

END CATCH
END

Crear este
procedimiento

49

Colocar
este

WAITFOR
DELAY

Establecer este nivel de aislamiento

50

Nivel de Aislamiento READ COMMITTED

Consola:
EXECUTE sp_ReportePresupuesto 'Subdirección'

SSMS:
EXECUTE dbo.sp_TraspasoPresupuestoV3 1,2,2024,40000

Consola:

5.4 Niveles de Aislamiento

Espere los 30
segundos de retraso y
observará que el
total al final no
coincide con la
información
detallada.

El problema estriba en que como
ambos resultados se obtienen en
dos consultas independientes y el
nivel de aislamiento es READ
COMMITTED, al haber un traspaso,
ambos resultados son
inconsistentes.

Ejemplo 11

Nivel de Aislamiento REAPEATABLE READ

ALTER PROCEDURE sp_ReportePresupuesto
@vTipo VARCHAR(MAX)

AS
BEGIN

BEGIN TRY
BEGIN TRANSACTION
SET TRANSACTION ISOLATION LEVEL REPEATABLE READ
SELECT * FROM vPresupuestoAnual where Tipo=@vTipo
WAITFOR DELAY '00:00:30'
SELECT SUM(Monto) FROM vPresupuestoAnual where Tipo=@vTipo
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
DECLARE @vError VARCHAR(MAX)
SET @vError=ERROR_MESSAGE()
RAISERROR(@vError,0,0)

END CATCH
END

Modifique este
procedimiento

51

Conservar este WAITFOR DELAY

Establecer este nivel de aislamiento

52

Nivel de Aislamiento REAPEATABLE READ

Consola:
EXECUTE sp_ReportePresupuesto 'Subdirección'

SSMS:
EXECUTE dbo.sp_TraspasoPresupuestoV3 1,2,2024,25000

Consola:

5.4 Niveles de Aislamiento

Espere los 30 segundos
de retraso y observará
que el total al final
ahora efectivamente
coincide con la
información detallada.

Como el nivel de aislamiento
es REAPEATABLE READ, se
obtienen los mismos
resultados durante toda la
transacción y se mantiene la
consistencia.

Ejemplo 12

Nivel de Aislamiento SERIALIZABLE

CREATE PROCEDURE sp_AnadirArea
@vNombre VARCHAR(MAX),
@vTipo VARCHAR(MAX)

AS
BEGIN

BEGIN TRY
BEGIN TRANSACTION
DECLARE @vNumeroAreas INT
SET TRANSACTION ISOLATION LEVEL SERIALIZABLE
SELECT @vNumeroAreas=COUNT(*) FROM AreasAdministrativas
WHERE idAreaAdmin<=POWER(CAST(2 AS BIGINT),31)
INSERT INTO AreasAdministrativas
VALUES (@vNombre,@vTipo)
WAITFOR DELAY '00:00:30’
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
DECLARE @vError VARCHAR(MAX)
SET @vError=ERROR_MESSAGE()
RAISERROR(@vError,0,0)

END CATCH
END

Crear este
procedimiento

53

Establecer este nivel de aislamiento

Esta consulta bloquea no solo las tuplas que
contiene la tabla sino los índices, para evitar que

se añada otra tupla en otra sesión (el nivel
SERIALIZABLE tiene esa capacidad).

Como el SELECT emite S-LOCKs, ninguna otra
sesión podrá insertar una tupla porque se emite
un X-LOCK en un insert y otra transacción no lo

conseguirá debido al S-LOCK emitido por la
primera sesión a todos los índices

54

Nivel de Aislamiento SERIALIZABLE

Consola:
EXECUTE sp_AnadirArea 'Biotecnología','Departamento'

SSMS:
BEGIN TRAN
INSERT INTO AreasAdministrativas

VALUES ('Subdirección de TI','Subdirección')
COMMIT
SELECT * FROM AreasAdministrativas

Consola y SSMS:
Espere los 30 segundos de retraso y observará que
terminan ambas transacciones, el INSERT en SSMS, se
hizo una vez que se efectuó el de Consola.

5.4 Niveles de Aislamiento

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 55

5.4 Niveles de Aislamiento

Observaciones importantes

• Una transacción siempre emite un bloqueo
exclusivo de los datos que modifica y
mantiene ese bloqueo hasta que se
completa (la transacción), esto es cierto
para cualquier nivel de aislamiento excepto
READ UNCOMMITED que no emite
bloqueos.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 56

5.4 Niveles de Aislamiento

• Para las operaciones de lectura, los niveles de
aislamiento definen principalmente el nivel de
protección contra los efectos de las
modificaciones realizadas por otras
transacciones.

• Un nivel de aislamiento más bajo aumenta la
capacidad de muchos usuarios para acceder a
los datos al mismo tiempo, pero tiene algunos
efectos como lecturas sucias o fantasmas con
los que hay que ser cuidadoso al procesar los
datos.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 57

5.4 Niveles de Aislamiento

Read Uncommitted.

• Hay poco aislamiento presente porque pueden
leerse datos no entregados (Lecturas Sucias) que
es posible que no se guarden en la base de datos.

• Una aplicación difícilmente puede confiar en
Lecturas Sucias.

• Por las razones anteriores se piensa que READ
UNCOMMITED no es un nivel de aislamiento, sin
embargo un argumento contrario es que al haber
una transacción de por medio, que puede
deshacerse, es un nivel de aislamiento.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 58

5.4 Niveles de Aislamiento

Read Committed.

• Se evitan las lecturas sucias ya que los
cambios no entregados por otras
transacciones no son visibles.

• Garantiza que cualquier dato leído está
efectivamente entregado a la BD al
momento que se lee.

• Este es el nivel de aislamiento default de
SQL Server.

59

5.4 Niveles de Aislamiento

Read Committed.

• Si vuelve a hacerse una misma lectura dentro
de la misma transacción, se pueden obtener
datos diferentes porque el S-LOCK se libera
una vez terminado el SELECT. Este
fenómeno se conoce como LECTURAS NO
REPETIBLES.

• Se puede utilizar cuando se requiere conocer
en todo momento los datos efectivamente
guardados en la BD.

60

5.4 Niveles de Aislamiento

Repeatable Read.

• Ignora los cambios realizados por otras
transacciones, para asegurar LECTURAS
REPETIBLES.

• Asegura que las tuplas leídas por una transacción no
pueden ser modificadas ni eliminadas por otras
transacciones hasta que la transacción original haya
finalizado porque los S-LOCK persisten hasta el fin
de la transacción.

• Es muy útil en la generación de reportes cuyos datos
se obtienen con múltiples lecturas, por ejemplo,
reportes detallados en una sección y totales o
subtotales en otras secciones del reporte.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 61

5.4 Niveles de Aislamiento

Serializable.

• Se evita un fenómeno llamado lecturas fantasma
porque se bloquean los índices para evitar que
algunas tuplas añadidas aparezcan como lecturas
fantasmas en otra sesión.

• REPEATABLE READ y SERIALIZABLE pueden
impactar el rendimiento en sistemas con alta
concurrencia debido a la duración más larga de los
bloqueos.

• Este nivel de aislamiento es el más fuerte posible.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 62

5.5 Interbloqueos (DeadLocks)

• Un DeadLock (literalmente “bloqueo muerto” pero
traducido como interbloqueo) ocurre cuando dos o
más transacciones se bloquean mutuamente, cada
una esperando que la otra libere las tuplas que
necesita para continuar.

• Como resultado, ninguna de las transacciones puede
continuar, creando un ciclo de espera infinita que solo
puede resolverse si una de las transacciones se
cancela (es asesinada según el termino en inglés:
killed) y se deshace para garantizar la integridad de
los datos.

• Este fenómeno se presenta sin importar el nivel de
aislamiento presente, excepto READ UNCOMMITED.

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 63

5.5 Interbloqueos (DeadLocks)

SQL Server utiliza el siguiente procedimiento para
detectar DeadLocks y permitir que las transacciones
restantes continúen:

1. Detección: SQL Server periódicamente revisa el
estado de las transacciones activas para identificar
ciclos de espera infinitos.

2. Seleccionar una Víctima: Una vez detectado el
DeadLock, SQL Server elige una transacción para
cancelar. La selección se basa en el costo de revertir
cada transacción. SQL Server preferirá cancelar la
transacción con el menor costo de retroceso (aquella
que ha realizado menos cambios).

Taller Bases de Datos ISC Ing. Felipe Alanís González -ITD- 64

5.5 Interbloqueos (DeadLocks)

3. Cancelar la Transacción: La transacción
seleccionada como víctima es revertida (rollbacked).
Esto libera los recursos que tenía bloqueados,
permitiendo que la otra transacción continúe.

4. Notificación: SQL Server notifica a la aplicación que
inició la transacción cancelada. El mensaje de error
incluye la frase deadlock victim.

Este proceso garantiza que al menos una de las
transacciones pueda continuar, rompiendo el ciclo infinito
que impedía la ejecución de ambas transacciones.

Ejemplo 13

ALTER PROCEDURE dbo.sp_TraspasoPresupuesto
@vIdAreaOrigen INT,
@vIdAreaDestino INT,
@vAnio INT,
@vImporteMover NUMERIC(12,2) AS

BEGIN
BEGIN TRY

BEGIN TRANSACTION
UPDATE PresupuestoAnual

SET Monto=Monto-@vImporteMover
WHERE idAreaAdmin=@vIdAreaOrigen and Anio=@vAnio

WAITFOR DELAY '00:00:20'
UPDATE PresupuestoAnual

SET Monto=Monto+@vImporteMover
WHERE idAreaAdmin=@vIdAreaDestino and Anio=@vAnio

WAITFOR DELAY '00:00:20'
COMMIT

END TRY
BEGIN CATCH

ROLLBACK
DECLARE @vError VARCHAR(MAX)
SET @vError=ERROR_MESSAGE()
IF @vError like '%CK_PresupuestoMonto%’

RAISERROR('¡Monto insuficiente para el traspaso!',0,0)
ELSE

RAISERROR(@vError,0,0)
END CATCH

END
65

La diferencia con el procedimiento
original solo es el CATCH

66

Consola:
EXECUTE dbo.sp_TraspasoPresupuesto 3,5,2024,5000

SSMS:
EXECUTE dbo.sp_TraspasoPresupuesto 5,3,2024,7000

Consola o SSMS:
Observe que en una de las sesiones se obtiene el siguiente

error, indicando que la transacción se canceló:
Transaction (Process ID 52) was deadlocked on lock
resources with another process and has been chosen

as the deadlock victim. Rerun the transaction.

5.4 Niveles de Aislamiento

Observe que los traspasos son entre las
mismas áreas pero a la inversa, lo que

ocasiona el DeadLock

	Diapositiva 1
	Diapositiva 2
	Diapositiva 3
	Diapositiva 4
	Diapositiva 5
	Diapositiva 6
	Diapositiva 7
	Diapositiva 8
	Diapositiva 9
	Diapositiva 10
	Diapositiva 11
	Diapositiva 12
	Diapositiva 13
	Diapositiva 14
	Diapositiva 15
	Diapositiva 16
	Diapositiva 17
	Diapositiva 18
	Diapositiva 19
	Diapositiva 20
	Diapositiva 21
	Diapositiva 22
	Diapositiva 23
	Diapositiva 24
	Diapositiva 25
	Diapositiva 26
	Diapositiva 27
	Diapositiva 28
	Diapositiva 29
	Diapositiva 30
	Diapositiva 31
	Diapositiva 32
	Diapositiva 33
	Diapositiva 34
	Diapositiva 35
	Diapositiva 36
	Diapositiva 37
	Diapositiva 38
	Diapositiva 39
	Diapositiva 40
	Diapositiva 41
	Diapositiva 42
	Diapositiva 43
	Diapositiva 44
	Diapositiva 45
	Diapositiva 46
	Diapositiva 47
	Diapositiva 48
	Diapositiva 49
	Diapositiva 50
	Diapositiva 51
	Diapositiva 52
	Diapositiva 53
	Diapositiva 54
	Diapositiva 55
	Diapositiva 56
	Diapositiva 57
	Diapositiva 58
	Diapositiva 59
	Diapositiva 60
	Diapositiva 61
	Diapositiva 62
	Diapositiva 63
	Diapositiva 64
	Diapositiva 65
	Diapositiva 66

