

Lecture 13

Concurrency Control

Shuigeng Zhou

June 11, 2014

School of Computer Science
Fudan University

Outline

- Lock-Based Protocols
- Graph-Based Protocols
- Timestamp-Based Protocols
- Multiple Granularity
- Deadlock Handling
- Insert and Delete Operations

Lock-Based Protocols

Lock-Based Protocols

- A **lock** is a mechanism to control concurrent access to a data item
- Data items can be locked in two modes :
 1. **exclusive (X)** mode. Data item can be both read as well as written. X-lock is requested using lock-X instruction.
 2. **shared (S)** mode. Data item can only be read. S-lock is requested using lock-S instruction.
- Lock requests are made to concurrency-control manager. Transaction can proceed only after request is granted.

Lock-Based Protocols (Cont.)

□ Lock-compatibility matrix

	S	X
S	true	false
X	false	false

- A transaction may be granted a lock on an item if the requested lock is compatible with locks already held on the item by other transactions
- If a lock cannot be granted, the requesting transaction is made to **wait** till all incompatible locks have been released. The lock is then granted.

Lock-Based Protocols (Cont.)

- ❑ Example of a transaction performing locking:

```
 $T_2$ : lock-S( $A$ );  
 read ( $A$ );  
 unlock( $A$ );  
 lock-S( $B$ );  
 read ( $B$ );  
 unlock( $B$ );  
 display( $A+B$ )
```

- ❑ Locking as above is not sufficient to guarantee serializability.
- ❑ A **locking protocol** is a set of rules
 - followed by all transactions while requesting and releasing locks.
 - Locking protocols restrict the set of possible schedules.

Pitfalls of Lock-Based Protocols

- Consider the partial schedule

T_3	T_4
lock-X(B)	
read(B)	
$B := B - 50$	
write(B)	
	lock-S(A)
	read(A)
	lock-S(B)
lock-X(A)	

Such a situation is called a **deadlock**.

- To handle a deadlock one of T_3 or T_4 must be rolled back and its locks released.

Pitfalls of Lock-Based Protocols (Cont.)

- The potential for deadlock exists in most locking protocols.
- **Starvation** (饥饿) is also possible if concurrency control manager is badly designed.
Eg.
 - A transaction may be waiting for an X-lock on an item, while a sequence of other transactions request and are granted an S-lock on the same item. (livelock: 活锁)
 - The same transaction is repeatedly rolled back due to deadlocks.
- Concurrency control manager can be designed to prevent starvation.

The Two-Phase Locking Protocol

- This is a protocol which ensures conflict-serializable schedules (两阶段加锁协议)
- Phase 1: Growing Phase
 - transaction may obtain locks
 - transaction may not release locks
- Phase 2: Shrinking Phase
 - transaction may release locks
 - transaction may not obtain locks
- The protocol assures serializability. It can be proved that the transactions can be serialized in the order of their **lock points**
 - Lock point: the point in the schedule where the transaction has obtained its final lock (the end of the growing phase)

J. D. Ullman. Principles of Database and Knowledge-base Systems. 1988

The Two-Phase Locking Protocol (Cont.)

- ❑ Two-phase locking does not ensure freedom from deadlocks
- ❑ Example

T_3	T_4
lock-X(B)	
read(B)	
$B := B - 50$	
write(B)	
	lock-S(A)
	read(A)
	lock-S(B)
lock-X(A)	

The Two-Phase Locking Protocol (Cont.)

- ❑ Cascading roll-back is possible under two-phase locking

T_5	T_6	T_7
lock-x (A) read (A) lock-s (B) read (B) write (A) unlock (A)		
	lock-x (A) read (A) write (A) unlock (A)	lock-s (A) read (A)

- To avoid this, follow a modified protocol called **strict two-phase locking**.
- A transaction must hold all its exclusive locks till it commits/aborts.

The Two-Phase Locking Protocol (Cont.)

❑ Rigorous two-phase locking is even stricter:

- here all locks are held till commit/abort.
- In this protocol transactions can be serialized in the order in which they commit

❑ Lock conversion mechanism

T8: read(a1);

 read(a2);

 ...

 read(an);

 write(a1);

T9: read(a1);

 read(a2);

 display(a1+a2)

T_8	T_9
lock-s (a_1)	
lock-s (a_2)	lock-s (a_1)
lock-s (a_3)	lock-s (a_2)
lock-s (a_4)	
	unlock-s(a_1)
	unlock-s(a_2)
lock-s (a_n)	
upgrade (a_1)	

Lock Conversions

- ❑ Two-phase locking with lock conversions:
 - First Phase:
 - can acquire a **lock-S** on item
 - can acquire a **lock-X** on item
 - can convert a **lock-S** to a **lock-X** (upgrade)
 - Second Phase:
 - can release a **lock-S**
 - can release a **lock-X**
 - can convert a **lock-X** to a **lock-S** (downgrade)
- ❑ This protocol assures conflict serializability.

Automatic Acquisition of Locks

- A transaction T_i issues the standard read/write instruction, **without** explicit locking calls.
- The operation **read(D)** is processed as:

if T_i has a lock on D

then

read(D)

else

begin

if necessary wait until no other
transaction has a **lock-X** on D

grant T_i a **lock-S** on D ;

read(D)

end

Automatic Acquisition of Locks (Cont.)

- ❑ $\text{write}(D)$ is processed as:

 if T_i has a lock-X on D

 then

$\text{write}(D)$

 else

 begin

 if necessary wait until no other trans. has any lock on D,

 if T_i has a lock-S on D

 then

 upgrade lock on D to lock-X

 else

 grant T_i a lock-X on D

$\text{write}(D)$

 end;

- ❑ All locks are released after commit or abort

Implementation of Locking

- A **lock manager** can be implemented as a separate process to which transactions send lock and unlock requests
- The lock manager replies to a lock request by sending a lock grant messages (or a message asking the transaction to roll back, in case of a deadlock)
- The requesting transaction waits until its request is answered
- The lock manager maintains a data-structure called a **lock table** to record granted locks and pending requests
- The lock table is usually implemented as an in-memory hash table indexed on the name of the data item being locked

Lock Table

- ❑ Black rectangles indicate granted locks, white ones indicate waiting requests
- ❑ Lock table also records the type of lock granted or requested
- ❑ New request is added to the end of the queue of requests for the data item, and granted if it is compatible with all earlier locks
- ❑ Unlock requests result in the request being deleted, and later requests are checked to see if they can now be granted
- ❑ If transaction aborts, all waiting or granted requests of the transaction are deleted
 - lock manager may keep a list of locks held by each transaction, to implement this efficiently

Graph-Based Protocols

Graph-Based Protocols

- Graph-based protocols are an alternative to two-phase locking
- Impose a partial ordering → on the set $D = \{d_1, d_2, \dots, d_h\}$ of all data items.
 - If $d_i \rightarrow d_j$ then any transaction accessing both d_i and d_j must access d_i before accessing d_j .
 - Implies that the set D may now be viewed as a **directed acyclic graph**, called a **database graph**.
- The **tree-protocol** is a simple kind of **graph protocol**.

Tree Protocol

- ❑ Only **exclusive locks** are allowed.
 - The first lock by T_i may be on any data item.
 - Subsequently, a data item Q can be locked by T_i only if the parent of Q is currently locked by T_i .
 - Data items may be unlocked at any time.
 - A data item cannot be relocked by T_i .

Tree Protocol (Cont.)

T ₁₀	T ₁₁	T ₁₂	T ₁₃
lock-x (B)	lock-x (D) lock-x (H) unlock (D)		
lock-x (E) lock-x (D) unlock (B) unlock (E)		lock-x (B) lock-x (E)	
lock-x (G) unlock (D)	unlock (H)		lock-x (D) lock-x (H) unlock (D) unlock (H)
unlock (G)		unlock (E) unlock (B)	

Tree Protocol (Cont.)

- ❑ The tree protocol ensures conflict serializability as well as freedom from deadlock.
- ❑ Unlocking may occur earlier than in the two-phase locking protocol.
 - shorter waiting times, and increase in concurrency
 - protocol is deadlock-free, no rollbacks are required
 - the abort of a transaction can still lead to cascading rollbacks.
- ❑ However, may have to lock data items that it does not access.
 - increased locking overhead, and additional waiting time
 - potential decrease in concurrency

Timestamp-Based Protocols

- Each transaction is issued a **timestamp** when it enters the system. If an old transaction T_i has time-stamp $TS(T_i)$, a new transaction T_j is assigned time-stamp $TS(T_j)$ such that $TS(T_i) < TS(T_j)$.
- The protocol manages concurrent execution such that the time-stamps determine the serializability order
- In order to assure such behavior, the protocol maintains for each data Q two timestamp values:
 - **W-timestamp(Q)** is the largest time-stamp of any transaction that executed **write(Q)** successfully.
 - **R-timestamp(Q)** is the largest time-stamp of any transaction that executed **read(Q)** successfully.

Timestamp-Based Protocols (Cont.)

- *The timestamp ordering protocol* ensures that any conflicting **read** and **write** operations are executed in timestamp order.
- Suppose a transaction T_i issues a **read(Q)**
 1. If $TS(T_i) \leq W\text{-timestamp}(Q)$, then T_i needs to read a value of Q that was already overwritten.
 - ▀ Hence, the **read** operation is rejected, and T_i is rolled back.
 2. If $TS(T_i) \geq W\text{-timestamp}(Q)$, then the **read** operation is executed, and $R\text{-timestamp}(Q)$ is set to $\max(R\text{-timestamp}(Q), TS(T_i))$.

Timestamp-Based Protocols (Cont.)

- ❑ Suppose that transaction T_i issues **write(Q)**.

1. If $TS(T_i) < R\text{-timestamp}(Q)$, then the value of Q that T_i is producing was needed previously, and the system assumed that the value would never be produced.
 - ▀ Hence, the **write** operation is rejected, and T_i is rolled back.
2. If $TS(T_i) < W\text{-timestamp}(Q)$, then T_i is attempting to write an obsolete value of Q .
 - ▀ Hence, this **write** operation is rejected, and T_i is rolled back.
3. Otherwise, the **write** operation is executed, and $W\text{-timestamp}(Q)$ is set to $TS(T_i)$.

Timestamp-Based Protocols (Cont.)

Example

T25: `read(B);`

`read(A);`

`display(A+B);`

T26: `read(B);`

`B:=B-50;`

`write(B);`

`read(A);`

`A:=A+50;`

`write(A);`

`display(A+B);`

T_{25}	T_{26}
<code>read (B)</code>	
	<code>read (B)</code>
	$B := B - 50$
	<code>write (B)</code>
<code>read (A)</code>	
	<code>read (A)</code>
<code>display (A + B)</code>	
	$A := A + 50$
	<code>write (A)</code>
	<code>display (A + B)</code>

Correctness of Timestamp-Ordering Protocol

- ❑ The timestamp-ordering protocol guarantees serializability since all the arcs in the precedence graph are of the form:

Thus, there will be no cycles in the precedence graph

- ❑ Timestamp protocol ensures freedom from deadlock as no transaction ever waits.
- ❑ But the schedule may not be cascade-free, and may not even be recoverable.

Multiple Granularity

Multiple Granularity

- ❑ Allow data items to be of various sizes and define a hierarchy of data granularities
- ❑ Can be represented graphically as a tree
- ❑ When a transaction locks a node in the tree *explicitly*, it *implicitly* locks all the node's descendants in the same mode.
- ❑ **Granularity of locking:**
 - *fine granularity* (lower in tree): high concurrency, high locking overhead
 - *coarse granularity* (higher in tree): low locking overhead, low concurrency

Example of Granularity Hierarchy

- The highest level in the example hierarchy is the entire database.
- The levels below are of type area, file and record in that order.

Intention Lock (意向锁) Modes

- Three additional lock modes with multiple granularity:
 - ***intention-shared*** (IS)
 - indicates explicit locking at a lower level of the tree but only with shared locks
 - ***intention-exclusive*** (IX)
 - indicates explicit locking at a lower level with exclusive or shared locks
 - ***shared and intention-exclusive*** (SIX)
 - the subtree rooted by that node is locked explicitly in shared mode and explicit locking is being done at a lower level with exclusive-mode locks
- intention locks allow a higher level node to be locked in S or X mode without having to check all descendent nodes.

Compatibility Matrix with Intention Lock Modes

	IS	IX	S	SIX	X
IS	✓	✓	✓	✓	✗
IX	✓	✓	✗	✗	✗
S	✓	✗	✓	✗	✗
SIX	✓	✗	✗	✗	✗
X	✗	✗	✗	✗	✗

Multiple Granularity Locking Scheme

- ❑ Transaction T_i can lock a node Q , using the following rules:
 1. The lock compatibility matrix must be observed.
 2. The **root** of the tree must be locked first, and may be locked in any mode.
 3. A node Q can be locked by T_i in **S or IS** mode only if the parent of Q is currently locked by T_i in either **IX or IS** mode.
 4. A node Q can be locked by T_i in **X, SIX, or IX** mode only if the parent of Q is currently locked by T_i in either **IX or SIX** mode.
 5. T_i can lock a node only if it has not previously unlocked any node (that is, T_i is **two-phase**).
 6. T_i can unlock a node Q only if none of the children of Q are currently locked by T_i .
- ❑ Observe that locks are acquired in **root-to-leaf** order, whereas they are released in **leaf-to-root** order.

Deadlock Handling

Deadlock Handling

- Consider the following two transactions:

T_1 : write(X)

write(Y)

T_2 : write(Y)

write(X)

- Schedule with deadlock

T_1	T_2
lock- X on X write (X) wait for lock- X on Y	lock- X on Y write (Y) wait for lock- X on X

Deadlock Handling

- System is deadlocked if there is a set of transactions such that every transaction in the set is waiting for another transaction in the set
- Two strategies: deadlock prevention vs. deadlock detection
- **Deadlock prevention** protocols ensure that the system will never enter into a deadlock state.
 - Require that each transaction locks all its data items before it begins execution (**predeclaration**).
 - Impose partial ordering of all data items and require that a transaction can lock data items only in the order specified by the partial order (**graph-based protocol**).

More Deadlock Prevention Strategies

- Following schemes use transaction timestamps for the sake of deadlock prevention alone.
- **wait-die** scheme — non-preemptive
 - older transaction may wait for younger one to release data item. Younger transactions never wait for older ones; they are rolled back instead.
 - a transaction may die several times before acquiring needed data item
- **wound-wait** scheme — preemptive
 - older transaction *wounds* (forces rollback) younger transaction instead of waiting for it. Younger transactions may wait for older ones.
 - may be fewer rollbacks than *wait-die* scheme.

Deadlock prevention (Cont.)

- Both in wait-die and in wound-wait schemes,
 - a rolled back transaction is restarted with its original timestamp.
 - Older transactions thus have precedence over newer ones, and starvation is hence avoided.
- Timeout-Based Schemes :
 - a transaction waits for a lock only for a specified amount of time. After that, the wait times out and the transaction is rolled back.
 - thus deadlocks are not possible
 - simple to implement; but starvation is possible. Also difficult to determine good value of the timeout interval.

Deadlock Detection

- Deadlocks can be described as a *wait-for* graph, which consists of a pair $G = (V, E)$,
 - V is a set of vertices (all the transactions in the system)
 - E is a set of edges; each element is an ordered pair $T_i \rightarrow T_j$.
- If $T_i \rightarrow T_j$ is in E , then there is a directed edge from T_i to T_j , implying that T_i is waiting for T_j to release a data item.
- The system is in a deadlock state iff the wait-for graph has a *cycle*. Must invoke a deadlock-detection algorithm periodically to look for cycles.

Deadlock Detection (Cont.)

Wait-for graph without a cycle

Wait-for graph with a cycle

Deadlock Recovery

- When deadlock is detected :
 - Some transaction will have to rolled back.
 - Rollback -- determine how far to roll back transaction
 - **Total rollback**: Abort the transaction and then restart it.
 - **Partial rollback**: More effective to roll back transaction only as far as necessary to break deadlock.
 - Starvation happens if same transaction is always chosen as victim. Include **the number of rollbacks** in the cost factor to avoid starvation

Insert and Delete Operations

Logical Error

- Logical error will happen if
 - Perform a read(Q) after delete(Q)
 - Perform a read(Q) before insert(Q)
 - To delete a nonexistent data item
- If two-phase locking is used :
 - A **delete** operation may be performed only if the transaction has an exclusive lock on the tuple.
 - A transaction that **inserts** a new tuple into the database is given an X-mode lock on the tuple.

Phantom Phenomenon

- Insertions and deletions can lead to the **phantom phenomenon** (幻影现象).
 - A transaction that scans a relation and a transaction that inserts a tuple in the relation may conflict in spite of not accessing any tuple in common.

Select sum(balance) from account where branch-name='Perryridge'

Insert into account values(A-201, 'Perryridge', 900)
 - If only tuple locks are used, non-serializable schedules can result: the scan transaction may not see the new account, yet may be serialized after the insert transaction.

Solutions

- One solution:
 - Associate a data item with the relation, to represent the information about what tuples the relation contains.
 - Transactions scanning the relation acquire a shared lock in the data item,
 - Transactions inserting or deleting a tuple acquire an exclusive lock on the data item.
- Above protocol provides very low concurrency for insertions/deletions.
- **Index locking protocols** provide higher concurrency while preventing the phantom phenomenon, by requiring locks on certain index buckets.

Index Locking Protocol

- Every relation must have at least one index.
Access to a relation must be made only through one of the indices on the relation.
- A transaction T_i that performs a lookup must lock all the index buckets that it accesses, in S-mode.
- A transaction T_i may not insert, delete and update a tuple t_i into a relation r without updating all indices to r .
- The rules of the two-phase locking protocol must be observed.

Weak Levels of Consistency

Weak Levels of Consistency

- **Degree-two consistency:** differs from two-phase locking in that S-locks may be released at any time, and locks may be acquired at any time
 - X-locks must be held till end of transaction
 - Serializability is not guaranteed, programmer must ensure that no erroneous database state will occur.
- **Cursor stability:**
 - For reads, each tuple is locked, read, and lock is immediately released
 - X-locks are held till end of transaction
 - Special case of degree-two consistency

Weak Levels of Consistency in SQL

- SQL allows non-serializable executions
 - **Serializable**: is the default
 - **Repeatable read**: allows only committed records to be read, and repeating a read should return the same value
 - However, the phantom phenomenon need not be prevented
 - T1 may see some records inserted by T2, but may not see others inserted by T2
 - **Read committed**: same as degree two consistency, but most systems implement it as cursor-stability
 - **Read uncommitted**: allows even uncommitted data to be read

Homework

- Practice exercises

- 16.2