

Chapters 21 & 22

Transaction Processing and Concurrency Control

Sixth Edition
**Fundamentals of
Database
Systems**

Elmasri • Navathe

Addison-Wesley
is an imprint of

PEARSON

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1 Introduction to Transaction Processing (1)

- **Single-User System:**
 - At most one user at a time can use the system.
- **Multiuser System:**
 - Many users can access the system concurrently.
- **Concurrency**
 - **Interleaved processing:**
 - Concurrent execution of processes is interleaved in a single CPU
 - **Parallel processing:**
 - Processes are concurrently executed in multiple CPUs.

Introduction to Transaction Processing (2)

- **A Transaction:**
 - Logical unit of database processing that includes one or more access operations (read -retrieval, write - insert or update, delete).
- A transaction (set of operations) may be stand-alone specified in a high level language like SQL submitted interactively, or may be embedded within a program.
- **Transaction boundaries:**
 - Begin and End transaction.
- An **application program** may contain several transactions separated by the Begin and End transaction boundaries.

Introduction to Transaction Processing (3)

SIMPLE MODEL OF A DATABASE (for purposes of discussing transactions):

- **A database** is a collection of named data items
- **Granularity** of data - a field, a record , or a whole disk block (Concepts are independent of granularity)
- Basic operations are **read** and **write**
 - **read_item(X)**: Reads a database item named X into a program variable. To simplify our notation, we assume that the program variable is also named X.
 - **write_item(X)**: Writes the value of program variable X into the database item named X.

Introduction to Transaction Processing (4)

READ AND WRITE OPERATIONS:

- Basic unit of data transfer from the disk to the computer main memory is one block. In general, a data item (what is read or written) will be the field of some record in the database, although it may be a larger unit such as a record or even a whole block.
- read_item(X) command includes the following steps:
 - Find the address of the disk block that contains item X.
 - Copy that disk block into a buffer in main memory (if that disk block is not already in some main memory buffer).
 - Copy item X from the buffer to the program variable named X.

Introduction to Transaction Processing (5)

READ AND WRITE OPERATIONS (cont.):

- **write_item(X)** command includes the following steps:
 - Find the address of the disk block that contains item X.
 - Copy that disk block into a buffer in main memory (if that disk block is not already in some main memory buffer).
 - Copy item X from the program variable named X into its correct location in the buffer.
 - Store the updated block from the buffer back to disk (either immediately or at some later point in time).

Two Sample Transactions

(a)

T_1

```
read_item( $X$ );  
 $X := X - N$ ;  
write_item( $X$ );  
read_item( $Y$ );  
 $Y := Y + N$ ;  
write_item( $Y$ );
```

(b)

T_2

```
read_item( $X$ );  
 $X := X + M$ ;  
write_item( $X$ );
```

Figure 21.2

Two sample transactions. (a) Transaction T_1 . (b) Transaction T_2 .

Introduction to Transaction Processing (6)

Why Concurrency Control is needed:

- **The Lost Update Problem**

- This occurs when two transactions that access the same database items have their operations interleaved in a way that makes the value of some database item incorrect.

- **The Temporary Update (or Dirty Read) Problem**

- This occurs when one transaction updates a database item and then the transaction fails for some reason.
 - The updated item is accessed by another transaction before it is changed back to its original value.

- **The Incorrect Summary Problem**

- If one transaction is calculating an aggregate summary function on a number of records while other transactions are updating some of these records, the aggregate function may calculate some values before they are updated and others after they are updated.

Concurrent execution is uncontrolled:

(a) The lost update problem.

(a)

	T_1	T_2
Time ↓	<pre>read_item(X); X := X - N; write_item(X); read_item(Y); Y := Y + N; write_item(Y);</pre>	<pre>read_item(X); X := X + M; write_item(X);</pre>

Figure 21.3

Some problems that occur when concurrent execution is uncontrolled. (a) The lost update problem. (b) The temporary update problem. (c) The incorrect summary problem.

Item X has an incorrect value because its update by T_1 is *lost* (overwritten).

Concurrent execution is uncontrolled: (b) The temporary update problem.

(b)

T_1	T_2
read_item(X); $X := X - N$; write_item(X);	read_item(X); $X := X + M$; write_item(X);
read_item(Y);	

Time

Transaction T_1 fails and must change the value of X back to its old value; meanwhile T_2 has read the *temporary* incorrect value of X .

Concurrent execution is uncontrolled: (c) The incorrect summary problem.

(c)

T_1	T_3
<pre>read_item(X); X := X - N; write_item(X);</pre>	<pre>sum := 0; read_item(A); sum := sum + A; . . . read_item(X); sum := sum + X; read_item(Y); sum := sum + Y;</pre>
<pre>read_item(Y); Y := Y + N; write_item(Y);</pre>	

T_3 reads X after N is subtracted and reads Y before N is added; a wrong summary is the result (off by N).

Introduction to Transaction Processing

(12)

Why **recovery** is needed:
(What causes a Transaction to fail)

1. A computer failure (system crash):

A hardware or software error occurs in the computer system during transaction execution. If the hardware crashes, the contents of the computer's internal memory may be lost.

2. A transaction or system error:

Some operation in the transaction may cause it to fail, such as integer overflow or division by zero. Transaction failure may also occur because of erroneous parameter values or because of a logical programming error. In addition, the user may interrupt the transaction during its execution.

Introduction to Transaction Processing (13)

Why **recovery** is needed (cont.):
(What causes a Transaction to fail)

3. Local errors or exception conditions detected by the transaction:

Certain conditions necessitate cancellation of the transaction. For example, data for the transaction may not be found. A condition, such as insufficient account balance in a banking database, may cause a transaction, such as a fund withdrawal from that account, to be canceled.

A programmed abort in the transaction causes it to fail.

4. Concurrency control enforcement:

The concurrency control method may decide to abort the transaction, to be restarted later, because it violates serializability or because several transactions are in a state of deadlock.

Introduction to Transaction Processing

(14)

Why **recovery** is needed (cont.):
(What causes a Transaction to fail)

5. Disk failure:

Some disk blocks may lose their data because of a read or write malfunction or because of a disk read/write head crash. This may happen during a read or a write operation of the transaction.

6. Physical problems and catastrophes:

This refers to an endless list of problems that includes power or air-conditioning failure, fire, theft, sabotage, overwriting disks or tapes by mistake, and mounting of a wrong tape by the operator.

2 Transaction and System Concepts (1)

- A **transaction** is an atomic unit of work that is either completed in its entirety or not done at all.
 - For recovery purposes, the system needs to keep track of when the transaction starts, terminates, and commits or aborts.
- **Transaction states:**
 - Active state
 - Partially committed state
 - Committed state
 - Failed state
 - Terminated State

Transaction and System Concepts (2)

- Recovery manager keeps track of the following operations:
 - **begin_transaction**: This marks the beginning of transaction execution.
 - **read** or **write**: These specify read or write operations on the database items that are executed as part of a transaction.
 - **end_transaction**: This specifies that read and write transaction operations have ended and marks the end limit of transaction execution.
 - At this point it may be necessary to check whether the changes introduced by the transaction can be permanently applied to the database or whether the transaction has to be aborted because it violates concurrency control or for some other reason.

Transaction and System Concepts (3)

- Recovery manager keeps track of the following operations (cont):
 - **commit_transaction**: This signals a successful end of the transaction so that any changes (updates) executed by the transaction can be safely committed to the database and will not be undone.
 - **rollback** (or **abort**): This signals that the transaction has ended unsuccessfully, so that any changes or effects that the transaction may have applied to the database must be undone.

Transaction and System Concepts (4)

- Recovery techniques use the following operators:
 - **undo**: Similar to rollback except that it applies to a single operation rather than to a whole transaction.
 - **redo**: This specifies that certain *transaction operations* must be *redone* to ensure that all the operations of a committed transaction have been applied successfully to the database.

State Transition Diagram Illustrating the States for Transaction Execution

Figure 21.4

State transition diagram illustrating the states for transaction execution.

Transaction and System Concepts (6)

■ The System Log

- **Log or Journal:** The log keeps track of all transaction operations that affect the values of database items.
 - This information may be needed to permit recovery from transaction failures.
 - The log is kept on disk, so it is not affected by any type of failure except for disk or catastrophic failure.
 - In addition, the log is periodically backed up to archival storage (tape) to guard against such catastrophic failures.

Transaction and System Concepts (7)

■ The System Log (cont):

- T in the following discussion refers to a unique **transaction-id** that is generated automatically by the system and is used to identify each transaction:
- Types of log record:
 - [start_transaction,T]: Records that transaction T has started execution.
 - [write_item,T,X,old_value,new_value]: Records that transaction T has changed the value of database item X from old_value to new_value.
 - [read_item,T,X]: Records that transaction T has read the value of database item X.
 - [commit,T]: Records that transaction T has completed successfully, and affirms that its effect can be committed (recorded permanently) to the database.
 - [abort,T]: Records that transaction T has been aborted.

Transaction and System Concepts (8)

Recovery using log records:

- If the system crashes, we can recover to a consistent database state by examining the log rebuilding the DB.
 1. Because the log contains a record of every write operation that changes the value of some database item, it is possible to **undo** the effect of these write operations of a transaction T by tracing backward through the log and resetting all items changed by a write operation of T to their `old_values`.
 2. We can also **redo** the effect of the write operations of a transaction T by tracing forward through the log and setting all items changed by a write operation of T (that did not get done permanently) to their `new_values`.

Transaction and System Concepts (9)

Commit Point of a Transaction:

- **Definition a Commit Point:**

- A transaction T reaches its **commit point** when all its operations that access the database have been executed successfully *and* the effect of all the transaction operations on the database has been recorded in the log.
- Beyond the commit point, the transaction is said to be committed, and its effect is assumed to be permanently recorded in the database.
- The transaction then writes an entry [commit,T] into the log.

- **Roll Back of transactions:**

- Needed for transactions that have a [start_transaction,T] entry into the log but no commit entry [commit,T] into the log.

Transaction and System Concepts (10)

Commit Point of a Transaction (cont):

- **Redoing transactions:**

- Transactions that have written their commit entry in the log must also have recorded all their write operations in the log; otherwise they would not be committed, so their effect on the database can be redone from the log entries. (Notice that the log file must be kept on disk.)
- At the time of a system crash, only the log entries that have been written back to disk are considered in the recovery process because the contents of main memory may be lost.)

- **Force writing a log:**

- Before a transaction reaches its commit point, any portion of the log that has not been written to the disk yet must now be written to the disk.
- This process is called force-writing the log file before committing a transaction.

3 Desirable Properties of Transactions (1)

ACID properties:

- **Atomicity**: A transaction is an atomic unit of processing; it is either performed in its entirety or not performed at all.
- **Consistency preservation**: A correct execution of the transaction must take the database from one consistent state to another.
- **Isolation**: A transaction should not make its updates visible to other transactions until it is committed; this property, when enforced strictly, solves the temporary update problem and makes cascading rollbacks of transactions unnecessary.
- **Durability or permanency**: Once a transaction changes the database and the changes are committed, these changes must never be lost because of subsequent failure.

4 Schedules

- **Transaction schedule or history:**
 - When transactions are executing concurrently in an interleaved fashion, the order of execution of operations from the various transactions forms what is known as a transaction schedule (or history).
- **A schedule (or history) S of n transactions T₁, T₂, ..., T_n:**
 - It is an ordering of the operations of the transactions subject to the constraint that, for each transaction T_i that participates in S, the operations of T_i in S must appear in the same order in which they occur in T_i.
 - Note, however, that operations from other transactions T_j can be interleaved with the operations of T_i in S.

5 Characterizing Schedules Based on Serializability (1)

- Serial schedule:
 - A schedule S is serial if, for every transaction T participating in the schedule, all the operations of T are executed consecutively in the schedule.
 - Otherwise, the schedule is called nonserial schedule.
- Serializable schedule:
 - A schedule S is serializable if it is equivalent to some serial schedule of the same n transactions.

Characterizing Schedules Based on Serializability (2)

- Result equivalent:
 - Two schedules are called result equivalent if they produce the same final state of the database.
- Conflict equivalent:
 - Two schedules are said to be conflict equivalent if the order of any two conflicting operations is the same in both schedules.
- Conflict serializable:
 - A schedule S is said to be conflict serializable if it is conflict equivalent to some serial schedule S' .

Characterizing Schedules Based on Serializability (3)

- Being serializable is not the same as being serial
- Being serializable implies that the schedule is a correct schedule.
 - It will leave the database in a consistent state.
 - The interleaving is appropriate and will result in a state as if the transactions were serially executed, yet will achieve efficiency due to concurrent execution.

Characterizing Schedules Based on Serializability (4)

- Serializability is hard to check.
 - Interleaving of operations occurs in an operating system through some scheduler
 - Difficult to determine beforehand how the operations in a schedule will be interleaved.

Characterizing Schedules Based on Serializability (5)

Practical approach:

- Come up with methods (protocols) to ensure serializability.
- It's not possible to determine when a schedule begins and when it ends.
 - Hence, we reduce the problem of checking the whole schedule to checking only a **committed project** of the schedule (i.e. operations from only the committed transactions.)
- Current approach used in most DBMSs:
 - Use of locks with two phase locking

Characterizing Schedules Based on Serializability (6)

Testing for conflict serializability: Algorithm 21.1:

- Looks at only `read_Item (X)` and `write_Item (X)` operations
- Constructs a precedence graph (serialization graph) - a graph with directed edges
- An edge is created from T_i to T_j if one of the operations in T_i appears before a conflicting operation in T_j
- The schedule is serializable if and only if the precedence graph has no cycles.

Constructing the Precedence Graphs

Figure 21.7

Constructing the precedence graphs for schedules A to D from Figure 21.5 to test for conflict serializability. (a) Precedence graph for serial schedule A. (b) Precedence graph for serial schedule B. (c) Precedence graph for schedule C (not serializable). (d) Precedence graph for schedule D (serializable, equivalent to schedule A).

Another Example of Serializability Testing

(a)

Transaction T_1	Transaction T_2	Transaction T_3
read_item(X); write_item(X); read_item(Y); write_item(Y);	read_item(Z); read_item(Y); write_item(Y); read_item(X); write_item(X);	read_item(Y); read_item(Z); write_item(Y); write_item(Z);

Figure 21.8

Another example of serializability testing.
(a) The read and write operations of three transactions T_1 , T_2 , and T_3 . (b) Schedule E. (c) Schedule F.

Another Example of Serializability Testing

(b)

Transaction T_1	Transaction T_2	Transaction T_3
	read_item(Z); read_item(Y); write_item(Y);	
read_item(X); write_item(X); read_item(Y); write_item(Y);	read_item(X); write_item(X);	read_item(Y); read_item(Z); write_item(Y); write_item(Z);

Time ↓

Schedule E

Figure 21.8

Another example of serializability testing.
(a) The read and write operations of three transactions T_1 , T_2 , and T_3 . (b) Schedule E. (c) Schedule F.

Another Example of Serializability Testing

(c)

Transaction T_1	Transaction T_2	Transaction T_3
read_item(X); write_item(X); read_item(Y); write_item(Y);	read_item(Z); read_item(Y); write_item(Y); read_item(X); write_item(X);	read_item(Y); read_item(Z); write_item(Y); write_item(Z);

Time ↓

Schedule F

Figure 21.8

Another example of serializability testing.
(a) The read and write operations of three transactions T_1 , T_2 , and T_3 . (b) Schedule E. (c) Schedule F.

6 Transaction Support in SQL2 (1)

- A **single** SQL statement is always considered to be **atomic**.
 - Either the statement completes execution without error or it fails and leaves the database unchanged.
- With SQL, there is no explicit Begin Transaction statement.
 - Transaction initiation is done implicitly when particular SQL statements are encountered.
- Every transaction must have an explicit end statement, which is either a COMMIT or ROLLBACK.

Transaction Support in MySQL

- MySQL transaction syntax:

START TRANSACTION

[*transaction_characteristic* [, *transaction_characteristic*] ...]

transaction_characteristic:

WITH CONSISTENT SNAPSHOT

| READ WRITE

| READ ONLY

BEGIN [WORK]

COMMIT [WORK] [AND [NO] CHAIN] [[NO] RELEASE]

ROLLBACK [WORK] [AND [NO] CHAIN] [[NO] RELEASE]

SET autocommit = {0 | 1}

- Sample MySQL transaction:

START TRANSACTION;

SELECT @A:=SUM(salary) FROM table1 WHERE type=1;

UPDATE table2 SET summary=@A WHERE type=1;

COMMIT;

Database Concurrency Control

- 1 Purpose of Concurrency Control
 - To enforce Isolation (through mutual exclusion) among conflicting transactions.
 - To preserve database consistency through consistency preserving execution of transactions.
 - To resolve read-write and write-write conflicts.
- Example:
 - In concurrent execution environment if T1 conflicts with T2 over a data item A, then the existing concurrency control decides if T1 or T2 should get the A and if the other transaction is rolled-back or waits.

Database Concurrency Control

Two-Phase Locking Techniques

- Locking is an operation which secures
 - (a) permission to Read
 - (b) permission to Write a data item for a transaction.
- Example:
 - Lock (X). Data item X is locked in behalf of the requesting transaction.
- Unlocking is an operation which removes these permissions from the data item.
- Example:
 - Unlock (X): Data item X is made available to all other transactions.
- Lock and Unlock are Atomic operations.

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- Two locks modes:
 - (a) shared (read) (b) exclusive (write).
- Shared mode: shared lock (X)
 - More than one transaction can apply share lock on X for reading its value but no write lock can be applied on X by any other transaction.
- Exclusive mode: Write lock (X)
 - Only one write lock on X can exist at any time and no shared lock can be applied by any other transaction on X.
- Conflict matrix

	Read	Write
Read	Y	N
Write	N	N

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- Lock Manager:
 - Managing locks on data items.
- Lock table:
 - Lock manager uses it to store the identify of transaction locking a data item, the data item, lock mode and pointer to the next data item locked. One simple way to implement a lock table is through linked list.

Transaction ID	Data item id	lock mode	Ptr to next data item
T1	X1	Read	Next

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- Database requires that all transactions should be well-formed. A transaction is well-formed if:
 - It must lock the data item before it reads or writes to it.
 - It must not lock an already locked data items and it must not try to unlock a free data item.

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- Lock conversion
 - Lock upgrade: existing read lock to write lock
 - if T_i has a read-lock (X) and T_j has no read-lock (X) ($i \neq j$) then
 - convert read-lock (X) to write-lock (X)
 - else
 - force T_i to wait until T_j unlocks X
 - Lock downgrade: existing write lock to read lock
 - T_i has a write-lock (X) (*no transaction can have any lock on X*)
 - convert write-lock (X) to read-lock (X)

Database Concurrency Control

Two-Phase Locking Techniques: The algorithm

- Two Phases:
 - (a) Locking (Growing)
 - (b) Unlocking (Shrinking).
- **Locking (Growing) Phase:**
 - A transaction applies locks (read or write) on desired data items one at a time.
- **Unlocking (Shrinking) Phase:**
 - A transaction unlocks its locked data items one at a time.
- **Requirement:**
 - For a transaction these two phases must be mutually exclusively, that is, during locking phase unlocking phase must not start and during unlocking phase locking phase must not begin.

Database Concurrency Control

Two-Phase Locking Techniques: The algorithm

T1

```
read_lock (Y);  
read_item (Y);  
unlock (Y);  
write_lock (X);  
read_item (X);  
X:=X+Y;  
write_item (X);  
unlock (X);
```

T2

```
read_lock (X);  
read_item (X);  
unlock (X);  
Write_lock (Y);  
read_item (Y);  
Y:=X+Y;  
write_item (Y);  
unlock (Y);
```

Result

Initial values: X=20; Y=30
Result of serial execution
T1 followed by T2
X=50, Y=80.
Result of serial execution
T2 followed by T1
X=70, Y=50

Database Concurrency Control

Two-Phase Locking Techniques: The algorithm

T1	T2	<u>Result</u>
read_lock (Y); read_item (Y); unlock (Y); write_lock (X); read_item (X); $X:=X+Y;$ write_item (X); unlock (X);	read_lock (X); read_item (X); unlock (X); write_lock (Y); read_item (Y); $Y:=X+Y;$ write_item (Y); unlock (Y);	X=50; Y=50 Nonserializable because it. violated two-phase policy.

Database Concurrency Control

Two-Phase Locking Techniques: The algorithm

T'1

```
read_lock (Y);  
read_item (Y);  
write_lock (X);  
unlock (Y);  
read_item (X);  
X:=X+Y;  
write_item (X);  
unlock (X);
```

T'2

```
read_lock (X);  
read_item (X);  
Write_lock (Y);  
unlock (X);  
read_item (Y);  
Y:=X+Y;  
write_item (Y);  
unlock (Y);
```

T1 and T2 follow two-phase policy but they are subject to deadlock, which must be dealt with.

Database Concurrency Control

Two-Phase Locking Techniques: The algorithm

- Two-phase policy generates two locking algorithms
 - (a) **Basic**
 - (b) **Conservative**
- **Conservative:**
 - Prevents deadlock by locking all desired data items before transaction begins execution.
- **Basic:**
 - Transaction locks data items incrementally. This may cause deadlock which is dealt with.
- **Strict:**
 - A more stricter version of Basic algorithm where unlocking is performed after a transaction terminates (commits or aborts and rolled-back). This is the most commonly used two-phase locking algorithm.

Database Concurrency Control

Dealing with Deadlock and Starvation

- **Deadlock**

T'1

```
read_lock (Y);  
read_item (Y);
```

```
write_lock (X);  
(waits for X)
```

T'2

```
read_lock (X);  
read_item (Y);
```

```
write_lock (Y);  
(waits for Y)
```

T1 and T2 did follow two-phase policy but they are deadlock

- **Deadlock (T'1 and T'2)**

Database Concurrency Control

Dealing with Deadlock and Starvation

■ **Deadlock prevention**

- A transaction locks all data items it refers to before it begins execution.
- This way of locking prevents deadlock since a transaction never waits for a data item.
- The conservative two-phase locking uses this approach.

Database Concurrency Control

Dealing with Deadlock and Starvation

■ **Deadlock detection and resolution**

- In this approach, deadlocks are allowed to happen. The scheduler maintains a wait-for-graph for detecting cycle. If a cycle exists, then one transaction involved in the cycle is selected (victim) and rolled-back.
- A wait-for-graph is created using the lock table. As soon as a transaction is blocked, it is added to the graph. When a chain like: T_i waits for T_j waits for T_k waits for T_i or T_j occurs, then this creates a cycle. One of the transaction o

Database Concurrency Control

Dealing with Deadlock and Starvation

■ **Deadlock avoidance**

- There are many variations of two-phase locking algorithm.
- Some avoid deadlock by not letting the cycle to complete.
- That is as soon as the algorithm discovers that blocking a transaction is likely to create a cycle, it rolls back the transaction.
- Wound-Wait and Wait-Die algorithms use timestamps to avoid deadlocks by rolling-back victim.

Database Concurrency Control

Dealing with Deadlock and Starvation

■ **Starvation**

- Starvation occurs when a particular transaction consistently waits or restarted and never gets a chance to proceed further.
- In a deadlock resolution it is possible that the same transaction may consistently be selected as victim and rolled-back.
- This limitation is inherent in all priority based scheduling mechanisms.
- In Wound-Wait scheme a younger transaction may always be wounded (aborted) by a long running older transaction which may create starvation.

Database Concurrency Control

Timestamp based concurrency control algorithm

■ **Timestamp**

- A monotonically increasing variable (integer) indicating the age of an operation or a transaction. A larger timestamp value indicates a more recent event or operation.
- Timestamp based algorithm uses timestamp to serialize the execution of concurrent transactions.

Database Concurrency Control

Timestamp based concurrency control algorithm

■ Basic Timestamp Ordering

- 1. Transaction T issues a write_item(X) operation:
 - If $\text{read_TS}(X) > \text{TS}(T)$ or if $\text{write_TS}(X) > \text{TS}(T)$, then an younger transaction has already read the data item so abort and roll-back T and reject the operation.
 - If the condition in part (a) does not exist, then execute write_item(X) of T and set $\text{write_TS}(X)$ to $\text{TS}(T)$.
- 2. Transaction T issues a read_item(X) operation:
 - If $\text{write_TS}(X) > \text{TS}(T)$, then an younger transaction has already written to the data item so abort and roll-back T and reject the operation.
 - If $\text{write_TS}(X) \leq \text{TS}(T)$, then execute read_item(X) of T and set $\text{read_TS}(X)$ to the larger of $\text{TS}(T)$ and the current $\text{read_TS}(X)$.

Database Concurrency Control

Multiversion technique based on timestamp ordering

- This approach maintains a number of versions of a data item and allocates the right version to a read operation of a transaction.
 - Thus unlike other mechanisms a read operation in this mechanism is never rejected.
- Side effects: Significantly more storage (RAM and disk) is required to maintain multiple versions. To check unlimited growth of versions, a garbage collection is run when some criteria is satisfied.

Database Concurrency Control

Multiversion technique based on timestamp ordering

- Assume X_1, X_2, \dots, X_n are the versions of a data item X created by a write operation of transactions. With each X_i a **read_TS** (read timestamp) and a **write_TS** (write timestamp) are associated.
- **read_TS(X_i)**: The read timestamp of X_i is the largest of all the timestamps of transactions that have successfully read version X_i .
- **write_TS(X_i)**: The write timestamp of X_i that wrote the value of version X_i .
- A new version of X_i is created only by a write operation.

Database Concurrency Control

Multiversion technique based on timestamp ordering

- To ensure serializability, the following two rules are used.
 - If transaction T issues write_item (X) and version i of X has the highest write_TS(Xi) of all versions of X that is also less than or equal to TS(T), and read_TS(Xi) > TS(T), then abort and roll-back T; otherwise create a new version Xi and read_TS(X) = write_TS(Xj) = TS(T).
 - If transaction T issues read_item (X), find the version i of X that has the highest write_TS(Xi) of all versions of X that is also less than or equal to TS(T), then return the value of Xi to T, and set the value of read_TS(Xi) to the largest of TS(T) and the current read_TS(Xi).
- Rule 2 guarantees that a read will never be rejected.

Database Concurrency Control

Validation (Optimistic) Concurrency Control Schemes

- In this technique only at the time of commit serializability is checked and transactions are aborted in case of non-serializable schedules.
- Three phases:
 1. **Read phase**
 2. **Validation phase**
 3. **Write phase**

1. Read phase:

- A transaction can read values of committed data items. However, updates are applied only to local copies (versions) of the data items (in database cache).

Database Concurrency Control

Validation (Optimistic) Concurrency Control Schemes

2. Validation phase: Serializability is checked before transactions write their updates to the database.

- This phase for T_i checks that, for each transaction T_j that is either committed or is in its validation phase, one of the following conditions holds:
 - T_j completes its write phase before T_i starts its read phase.
 - T_i starts its write phase after T_j completes its write phase, and the `read_set` of T_i has no items in common with the `write_set` of T_j
 - Both the `read_set` and `write_set` of T_i have no items in common with the `write_set` of T_j , and T_j completes its read phase.
 - When validating T_i , the first condition is checked first for each transaction T_j , since (1) is the simplest condition to check. If (1) is false then (2) is checked and if (2) is false then (3) is checked. If none of these conditions holds, the validation fails and T_i is aborted.

Database Concurrency Control

Validation (Optimistic) Concurrency Control Schemes

3. **Write phase:** On a successful validation transactions' updates are applied to the database; otherwise, transactions are restarted.

Database Concurrency Control

Granularity of data items and Multiple Granularity Locking

- A lockable unit of data defines its granularity. Granularity can be coarse (entire database) or it can be fine (a tuple or an attribute of a relation).
- Data item granularity significantly affects concurrency control performance. Thus, the degree of concurrency is low for coarse granularity and high for fine granularity.
- Example of data item granularity:
 1. A field of a database record (an attribute of a tuple)
 2. A database record (a tuple or a relation)
 3. A disk block
 4. An entire file
 5. The entire database