

DATA AND WEB DEVELOPMENT

[CC6012NP] WEEK - 05

Earlier Lecture

Concurrency can be managed by adding LOCKS to the table

Deadlock - Definition

A system is in a state of deadlock if there exists a set of transactions such that every transaction in the set is waiting for another transaction in the set.

Deadlock - Definition

Deadlock is a situation in which two or more transactions are in a simultaneous wait state, each of them waiting for one of the others to release a lock before it can proceed

Database Concurrency – A Situation Likely to Occur

Deadlock

Deadlock

- They hold locks that may be required by other transactions
- DBMS must either PREVENT or DETECT and RESOLVE deadlock

Deadlock Problem - Example

Transaction A	Time	Transaction B
acquire X lock on p1	t1	
	t2	acquire X lock on p2
request X lock on p2	t3	
wait	t4	request X lock on p1
wait	1	wait
wait	\downarrow	wait

Here, neither of transactions can proceed!

Handling Methods

Deadlock Prevention

Prevents the deadlock state

Detection and Recovery

Implements detection and recovery scheme

Handling Methods

May result in
Transaction Rollback
Processing Overhead

Deadlock Prevention Scheme

Best Use Situation

This scheme could be used if the probability of the system entering a deadlock state is relatively high (e.g. for long transactions needing many locks).

Disadvantages

Low Data Utilization

Some data items could be locked for a long time before they are used.

Possible Starvation

A transaction which requires a number of data items may find itself in a 'indefinite' wait state while at least one of the data items is always locked by some other transactions.

Deadlock Detection & Recovery

Deadlock Detection & Recovery Process

Maintain information about the **current allocation** of data items to different transactions – namely, locks that have been granted)

Maintain information about any **outstanding requests** for data items – namely, locks that have been requested but not granted yet.

Activate an algorithm (periodically or when required) which uses the above information to **determine** whether the system has entered a deadlock state.

If a deadlock state is entered (which may involve more than one deadlock), the system attempts to **recover** from the deadlock – namely, **breaking** the deadlock.

- A wait-for graph in computer science is a directed graph used for deadlock detection in operating systems and relational database systems.
- In computer science, a system that allows concurrent operation of multiple processes and locking of resources and which does not provide mechanisms to avoid or prevent deadlock must support a mechanism to detect deadlocks and an algorithm for recovering from them.

WFG is a directed graph G=(N,E) which consists of a set of nodes N and a set of directed edges E.

Deadlock exists if and only if WFG contains a CYCLE

Wait for Graph - Example

Does the above graph form a CYCLE?

Wait for Graph - Example

NO! Hence, no DEADLOCK.

Does the above graph form a CYCLE?

YES, T1, T4 and T2 form a CYCLE! Hence, DEADLOCK situation.

Wait for Graph – How to Draw?

Example Worked Out

t1 T1 FETCH B t2 T2 FETCH C t3 T1 UPDATE B t4 T2 UPDATE C t5 T2 COMMIT t6 T3 FETCH B t7 T4 FETCH D t8 T5 FETCH B t9 T4 UPDATE D t10 T1 FETCH D t11 T4 FETCH D t11 T4 FETCH F t12 T6 FETCH F t13 T4 UPDATE F t14 T6 FETCH B	time	transaction	event
t17 ROLLBACK	t2 t3 t4 t5 t6 t7 t8 t9 t10 t11 t12 t13 t14 t15	T2 T1 T2 T2 T3 T4 T5 T4 T1 T4 T6 T4	FETCH C UPDATE B UPDATE C COMMIT FETCH B FETCH D FETCH B UPDATE D FETCH D FETCH F FETCH F FETCH F FETCH F FETCH B

Provide a Wait-for-Graph to determine whether there is a deadlock at time t17, and if so, how the system could recover from the deadlock.

Cycle formed by T1, T6 and T4, resulting in a Deadlock

T1 waiting for T4 on D, T4 waiting for T6 on F, T6 waiting for T1 on B.

Deadlock Recovery - Issues

ssue

E Determine which transaction(s), among a set of deadlocked transactions, to be rolled back in order to break the deadlock. Criteria for choosing such a 'victim' transaction often depends on cost factors.

5 Determine how far the chosen victim transaction should • be rolled back (total rollback or partial rollback).

starvation ssue Avoid situations where some transaction may always be chosen as the victim due to cost factors based selection, hence never completing its job.

Summary

Concurrency Situations THREE types of concurrency problems Locking: Might result in Deadlock **Deadlock Handling** Wait for Graph for Deadlock Detection and Recovery

Thank You

