

Chapter 18

Concurrency Control Techniques

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
Read	Write	N	N
	Read	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: (Binary Lock)

- The following code performs the lock operation:

```
B:if LOCK (X) = 0 (*item is unlocked*)
  then LOCK (X) ← 1 (*lock the item*)
  else begin
 wait (until lock (X) = 0 and
 the lock manager wakes up the transaction);
  goto B
end;
```

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- The following code performs the unlock operation:

$\text{LOCK } (X) \leftarrow 0$ (*unlock the item*)

if any transactions are waiting then

wake up one of the waiting the transactions;

Database Concurrency Control

Two-Phase Locking Techniques: (Multiple-mode locks:
shared/exclusive or read/write locks)

- The following code performs the `read_lock(X)` operation:

B: if `LOCK (X) = “unlocked”` then

`begin LOCK (X) ← “read-locked”;`

`no_of_reads (X) ← 1;`

`end`

else if `LOCK (X) ← “read-locked”` then

`no_of_reads (X) ← no_of_reads (X) +1`

 else begin wait (until `LOCK (X) = “unlocked”` and

 the lock manager wakes up the transaction);

 go to B

 end;

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- The following code performs the write_lock(X) operation:

B: if LOCK (X) = “unlocked” then

```
begin LOCK (X) ← “write-locked”;  
else begin wait (until LOCK (X) = “unlocked” and  
the lock manager wakes up the transaction);  
go to B  
end;
```

Database Concurrency Control

Two-Phase Locking Techniques: Essential components

- The following code performs the unlock(X) operation:

```
if LOCK (X) = "write-locked" then
begin LOCK (X) ← "unlocked";
 wakes up one of the waiting transactions, if any
end
else if LOCK (X) ← "read-locked" then
begin
 no_of_reads (X) ← no_of_reads (X) -1
 if no_of_reads (X) = 0 then
 begin
 LOCK (X) = "unlocked";
 wake up one of the waiting transactions, if any
 end
 end;
end;
```

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 `write_TS(X)` to `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 `read_TS(X)` to the larger of `TS(T)` and the current `read_TS(X)`.

Database Concurrency Control

Timestamp based concurrency control algorithm

■ Strict Timestamp Ordering

- 1. Transaction T issues a `write_item(X)` operation:
 - If $TS(T) > \text{read_TS}(X)$, then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).
- 2. Transaction T issues a `read_item(X)` operation:
 - If $TS(T) > \text{write_TS}(X)$, then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).

Database Concurrency Control

Timestamp based concurrency control algorithm

■ Thomas's Write Rule

- If $\text{read_TS}(X) > \text{TS}(T)$ then abort and roll-back T and reject the operation.
- If $\text{write_TS}(X) > \text{TS}(T)$, then just ignore the write operation and continue execution. This is because the most recent writes counts in case of two consecutive writes.
- If the conditions given in 1 and 2 above do not occur, then execute $\text{write_item}(X)$ of T and set $\text{write_TS}(X)$ to $\text{TS}(T)$.