Resolving Locks and Concurrency Issues

You will need to open 3 sessions for this Practice and work in parallel for each Case

SESSION 1 -- **user SYSTEM** (here our Junior DBA will act as a plain User)

SQL> show user USER is "SYSTEM"

SQL> set pagesize 100

SQL> SELECT empno, ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

EMPNO	ENAME	SAL
7900	JAMES	950
7876	ADAMS	1100

2 rows selected.

CASE 1 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (DIFFERENT ONES)

SQL> UPDATE scott.emp

- 2 SET sal = 1000
- 3 WHERE ename = 'JAMES';

1 row updated.

SQL> SELECT empno, ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

EMPNO	ENAME	E SAL	
7900	JAMES	1000	
7876	ADAMS	1100	

^{*} Well, SYSTEM does NOT see the new value for SCOTT's update, but can see his new update *

SQL> ROLLBACK; Rollback complete.

CASE 2 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (SAME ROW)

SQL> UPDATE scott.emp

2 SET sal = 1000

3 WHERE ename = 'JAMES';

1 row updated.

* Here SYSTEM will go for a donut (but without Commit or Rollback) *

SQL> DESC dba objects

ERROR:

ORA-03135: connection lost contact

* After SYSTEM came back from the Donut shop he discovered his session was terminated by SYSDBA, meaning an AUTO-ROLLBACK followed by Server *

CASE 3 -- DEADLOCK

SQL> conn system

Enter password:

Connected.

SQL> set pagesize 100

SQL> UPDATE scott.emp

2 SET sal = 1000

3 WHERE ename = 'JAMES';

1 row updated.

SQL> SELECT ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

ENAME	SAL
JAMES	1000
ADAMS	1100

SQL> UPDATE scott.emp

2 SET sal = 1000

3 WHERE ename = 'ADAMS';

UPDATE scott.emp

*

ERROR at line 1:

ORA-00060: deadlock detected while waiting for resource

* Server will AUTO-DETECT the DEADLOCK and Rollback just the last DML attempt by the first user (here it was SYSTEM) *

SQL> SELECT ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

ENAME	SAL
JAMES	1000
ADAMS	1100

* So, only the SECOND update was auto-rollbacked and SYSTEM still needs to decide about the first update *

SQL> ROLLBACK;

Rollback complete.

SESSION 2 -- user **SCOTT** (our regular user)

SQL> show user USER is "SCOTT"

CASE 1 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (DIFFERENT ONES)

SQL> SET PAGESIZE 100

SQL> SELECT empno, ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

EMPNO ENAME	SAL
7900 JAMES	950
7876 ADAMS	1100

2 rows selected.

SQL> UPDATE emp

- 2 SET sal = 1200
- 3 WHERE ename = 'ADAMS'; --> attempting to update a different row from user System and NO WAIT will happen

1 row updated.

SQL> SELECT empno, ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

EMPNO EN	AME	SAL
7900 JAI	MES	950
7876 AD	DAMS	1200

* Well, SCOTT does NOT see the new value for SYSTEM's update, but can see his new update *

SQL> ROLLBACK;

Rollback complete.

CASE 2 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (SAME ROW)

SQL> UPDATE emp

- 2 SET sal = 1200
- 3 WHERE ename = 'JAMES'; --> attempting to update row already being updated by user System

1 row updated.

* HERE THIS SESSION WAITS TILL USER SYSTEM (Blocking Session) was killed by DBA. Look at the end of this Practice for EM situation and how to handle it there *

SQL> ROLLBACK;

Rollback complete.

CASE 3 -- DEADLOCK

SQL> UPDATE emp

- 2 SET sal = 1200
- 3 WHERE ename = 'ADAMS';

1 row updated.

SQL> SELECT ename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

ENAME	SAL
JAMES	950
ADAMS	1200

SQL> UPDATE emp

- 2 SET sal = 1200
- 3 WHERE ename = 'JAMES';
- * Here SCOTT will wait just for a second (or two) before Server will AUTO-DETECT the DEADLOCK and Rollback the last DML attempt by the first user (SYSTEM) *

1 row updated.

SQL> SELECTename, sal FROM scott.emp WHERE ename IN ('JAMES','ADAMS');

ENAME	SAL
JAMES	1200
ADAMS	1200

SQL> ROLLBACK;

Rollback complete.

SESSION 3 -- MONITORING by SYSDBA

SQL> show user USER is "SYS"

SQL> SET PAGESIZE 100

CASE 1 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (DIFFERENT ONES)

SQL> SELECT sid, serial#, username

2 FROM V\$SESSION WHERE username IS NOT NULL;

SID	SERIAL#	USERNAME

134	95	SYSMAN
135	104	DBSNMP
138	2	SYSMAN
141	121	SCOTT Session 2
142	2	SYSMAN
143	215	SYSTEM Session 1
145	2	SYSMAN
149	15	DBSNMP
152	1302	SYS
159	3	SYS

10 rows selected.

SQL> SELECT sid, type, id1, lmode, request 2 FROM V\$LOCK WHERE type IN ('TM','TX');

SID TY	ID1	LMODE	REQUEST
143 TM	11848	3	0
141 TM	11848	3	0
141 TX	458771	6	0
143 TX	65558	6	0

* Well, both SYSTEM and SCOTT are holding a Share Table Lock (Mode 3) on table SCOTT.EMP (TM), while holding EXCLUSIVE ROW LOCK (Mode 6) on different rows (TX) and that is why NO lock request exists (NOBODY is waiting) *

Name	Null?	Туре
OWNER		VARCHAR2(30)
OBJECT_NAME		VARCHAR2(128)
SUBOBJECT_NAME		VARCHAR2(30)
OBJECT_ID _		NUMBER
DATA_OBJECT_ID		NUMBER
OBJECT_TYPE		VARCHAR2(19)
CREATED		DATE
LAST_DDL_TIME		DATE
TIMESTAMP		VARCHAR2(19)
STATUS		VARCHAR2(7)
TEMPORARY		VARCHAR2(1)
GENERATED		VARCHAR2(1)
SECONDARY		VARCHAR2(1)

SQL> SELECT owner, object_name, object_type FROM dba_objects WHERE object_id = 11848;

OWNER
OBJECT_NAME
OBJECT_TYPE
SCOTT
EMP
TABLE

CASE 2 -- CONCURRENCY AND EXCLUSIVE ROW LOCKS (SAME ROW)

SQL> SELECT sid, type, id1, lmode, request FROM V\$LOCK WHERE type IN ('TM','TX');

SID TY	ID1	LMODE	REQUEST
141 TX	393257	0	6
141 TM	11848	3	0
143 TM	11848	3	0
143 TX	393257	6	0

* Well, it is clear WHO is blocking and WHO is waiting now. Request is made for the same row FROM session 141 (Waiting) and that row is held (locked) by session 143 (Blocking). LOCK MODE BYTE is set on session 9 (value 6) and NOT set for session 10 (value 0), SYSDBA will terminate blocking session 143 for user SYSTEM *

SQL> ALTER SYSTEM KILL SESSION '143,215' IMMEDIATE;

System altered.

CASE 3 -- DEADLOCK

* In the DEADLOCK case, DBA needs to do NOTHING, because Server will AUTO-DETECT it and rollback the last DML update by the first user (here SYSTEM session). DBA may check the ALERT LOG FILE where the entry about the ORA-0060 error can be found and a reference to the USER TRACE file where the details about the DEADLOCK can be analyzed *

SQL> HOST db091a32@dbaoracle3:~> pwd /home/db091a32

db101a32@dbaoracle3:~> cd oradata db101a32@dbaoracle3:~/oradata> ls -l

total 12

drwxrwx--- 3 oracle db091a32 4096 Jan 17 21:19 admin

drwxrwx--- 2 oracle db091a32 4096 Jan 17 11:22 db101a32

-rw-rw---- 1 oracle db091a32 2560 Jan 17 21:37 spfiledb101a32.ora

db091a32@dbaoracle3:~/oradata> cd admin

db091a32@dbaoracle3:~/oradata/admin> ls -l

total 4

drwxrwx--- 6 oracle db091a32 4096 Dec 17 21:19 db101a32

db091a32@dbaoracle3:~/oradata/admin> cd db091a32/bdump db091a32@dbaoracle3:~/oradata/admin/db091a32/bdump> ls -l al*

-rw-rw---- 1 oracle db091a32 218349 Feb 19 11:23 alert db091a32.log

db101a32@dbaoracle3:~/oradata/admin/db101a32/bdump> tail -15 alert*

Thread 1 advanced to log sequence 668

Current log# 2 seq# 668 mem# 0: /home/db091a32/oradata/db091a32/redo02.log

Thread 1 cannot allocate new log, sequence 669

Checkpoint not complete

Current log# 2 seq# 668 mem# 0: /home/db091a32/oradata/db091a32/redo02.log

Thu Feb 19 11:00:15 2009

Thread 1 advanced to log sequence 669

Current log# 3 seq# 669 mem# 0: /home/db091a32/oradata/db091a32/redo03.log

Thu Feb 19 11:16:03 2009

Immediate Kill Session#: 143, Serial#: 215

Immediate Kill Session: sess: 0x2fef90d4 OS pid: 7184

Thu Feb 19 11:21:30 2009

Thread 1 advanced to log sequence 670

Current log# 1 seq# 670 mem# 0: /home/db091a32/oradata/db091a32/redo01.log

Thu Feb 19 11:23:23 2009

ORA-00060: Deadlock detected. More info in file /home/db101a32/oradata/admin/db091a32/udump/db101a32 ora 16947.trc.

db101a32@dbaoracle3:~/oradata/admin/db091a32/bdump> cd ../udump

db091a32@dbaoracle3:~/oradata/admin/db091a32/udump> head -40 *16947*

/home/db101a32/oradata/admin/db101a32/udump/db091a32 ora 16947.trc

Oracle Database 10g Enterprise Edition Release 10.2.0.1.0 - Production

With the Partitioning, OLAP and Data Mining options

ORACLE HOME = /opt/oracle/10.2.0.1.0

System name: Linux Node name: dbaoracle3

Release: 2.6.22.17-0.1-bigsmp

Version: #1 SMP 2008/02/10 20:01:04 UTC

Machine: i686

Instance name: db091a32

Redo thread mounted by this instance: 1

Oracle process number: 15

Unix process pid: 16947, image: oracle@dbaoracle3 (TNS V1-V3)

*** 2009-02-19 11:23:23.126

*** ACTION NAME:() 2009-02-19 11:23:23.126

*** MODULE NAME:(SQL*Plus) 2009-02-19 11:23:23.126

*** SERVICE NAME:(SYS\$USERS) 2009-02-19 11:23:23.126

*** SESSION ID:(140.842) 2009-02-19 11:23:23.126

DEADLOCK DETECTED

[Transaction Deadlock]

Current SQL statement for this session:

UPDATE scott.emp

SET sal = 1000

WHERE ename = 'ADAMS'

The following deadlock is not an ORACLE error. It is a deadlock due to user error in the design of an application or from issuing incorrect ad-hoc SQL. The following information may aid in determining the deadlock:

Deadlock graph:

------Blocker(s)-------Waiter(s)------

Resource Name process session holds waits process session holds waits

TX-00050014-00000179 15 140 X 25 141 X TX-00010016-0000017c 25 141 X 15 140 X

session 140: DID 0001-000F-0000002E session 141: DID 0001-0019-00000003 session 141: DID 0001-0019-00000003

Rows waited on:

Session 141: obj - rowid = 00002E48 - AAAC5IAAEAAAAAAAH

(dictionary objn - 11848, file - 4, block - 31, slot - 7)


Session 140: obj - rowid = 00002E48 - AAAC5IAAEAAAAAAAAM

Resolving Locking Conflict in EM Cloud Control (Case 2)

After getting a phone call from user SCOTT that his update is hanging (being frozen), SYSDBA will investigate the Blocking / Waiting graph and will kill (terminate) the Blocking session of user SYSTEM (who went for donut without ending his transaction).

In EM Cloud Control from Home Database Page do the following: Performance →Blocking Sessions and you will get this page:

Blocking Sessions


Expand All | Collapse All

Select		Sessions Blocked	ID	Session Serial Number	SQL Hash Value	Wait Class	Wait Event	P1	P2	F
C	▼ Blocking Sessions									
©	▼ SYSTEM	1	<u>143</u>	215		Idle	SQL*Net message from client	1650815232	1	0
C	SCOTT	0	<u>141</u>	121	1zr96qffmycx8	Application	enq: TX - row lock contention	1415053318	393257	73

Here is obvious that user SYSTEM has blocked user SCOTT and then you will select SYSTEM session and click View Session and then you get the following page, where you will click on Previous SQL link

Session Details: SYSTEM (143)

Collected From
Target

Feb 19, 2009 11:13:07

AM

Data

Real Time: 15 Second Refresh

Refresh	
Residence	
Refresh	

GeneralActivity StatisticsOpenBlockingWait EventCursorsTreeHistory

Server Client Application

 $Current \ Status \ \frac{INACTIV}{E}$ OS User db091a3 Current SQL None Current SQL UNKNOWN Name 2 OS Process ID 6635 Serial Number 215 DB User Name **SYSTEM** Previous SQL 3qx6vry62w623 $Host \, \frac{dbaoracl}{e3}$ Last Call Elapsed 12 Minutes, 53 OS Process ID 7184 Logged On Since Feb 19, Time Seconds 2009 Terminal pts/4 SQL Trace DISABLED 10:42:03 Current Client Unavaila Open Cursors 24 ID ble Program sqlplus@dbaoracl AM

```
Logged On For 31
 Current Client Unavaila
 e3 (TNS V1-V3)
 Service SYS$USERS
 Minutes, 4
 Info ble
 Current Module SQL*Plus
 Seconds
 Current Action Unavailable
  Connection Type DEDICA
 TED
 Type USER
Resource Consumer Unavailab
 Group le
Contention
 Wait
Blocking Session ID None
 Current Wait
 Event \frac{\text{message}}{\text{from}}
 client
 Current Wait Idle
 Class
 12
 Waiting for \frac{\text{Minutes}}{53}
 Seconds
 driver id
 P1 1650815
 232
 P2 #bytes 1
 P3 None
 Object None
```

Now you will see the BLOCKING STATEMENT and also you can see the Explain Plan (if you click on Plan link)

Text

```
UPDATE scott.emp
SET sal = 1000
WHERE ename = 'JAMES'

Details

Select the plan hash value to see the details below. Plan Hash Value 1494045816 ▼

Statistics Activity Plan Tuning Information
```

Now you need to return to the Blocking Session page by using ← Option of your browser and then select SCOTT session and then click on its SQL Hash value. Then you will see what is SCOTT attempting to do (the Waiting session). Here is given just the SQL statement and you can conclude that these two users are trying to update the same row (for employee James).

Blocking Sessions

Page Refreshed	Feh	10	2000	$11 \cdot 10 \cdot 27$	$\Lambda M \blacksquare$
i ago ixonosnou	1 00	エノ、	4 00)	11.10.4/	

								View Se	ssion	Κil
Select	LCORNOMO	Sessions Blocked		Session Serial Number	SQL Hash Value	Wait Class	Wait Event	P1	P2	F
C	Blocking Sessions									
C	▼ SYSTEM	1	143	215		Idle	SQL*Net message from client	1650815232	1	0
•	SCOTT	0	<u>141</u>	121	1zr96qffmycx8		enq: TX - row lock contention	1415053318	393257	3

SQL Details: 1zr96qffmycx8 **Text**

```
UPDATE scott.emp
SET sal = 1200
WHERE ename = 'JAMES'
```

You will need to terminate your Blocking session by selecting SYSTEM session and click on Kill Session

```
Are you sure you want to kill this session?

SID 143

DB User SYSTEM

Program sqlplus@dbaoracle3 (TNS V1-V3)

Options  Kill Immediate

Post Transactional
```

ALTER SYSTEM KILL SESSION '143,215' IMMEDIATE

After this session was terminated you need to Refresh your browser and then you will get: **Blocking Sessions**

Page Refreshed Feb 24, 2006 9:18:50 PM

				•	age Item	obiica i	00 2 1, 2	2000 7.10.	30 I WI
Select	Username	Sessions Blocked	Session ID	Session Serial Number	SQL Hash Value	Wait Class	Wait Event	P1 P2 P3	Seconds in Wait
	No sessions found to								
	be currently								
	blocking other								
	sessions.								

Finally, user SCOTT will finish his Update, because the initial one by SYSTEM was roll backed (after SYSDBA killed his session) and you can see in SCOTT's session that he got his SQL prompt back.