XML Transactions

XML as Database

- Multiple Users
 - 1~1000, or more?
 - Querying and updating occur simultaneously
- Transaction Management
 - Atomicity of query and update operations
 - All-or-nothing execution
 - Consistency and Concurrency Control
 - Locking system

XQuery Update

- XQuery Update Facility 1.0
 - http://www.w3.org/TR/2008/CR-xquery-update-10-20080801/
- Primitive Updates: insert, delete, replace, rename
 - Extensions to other expr: FLWOR, TypeSwitch, ...

Examples

- delete nodes //book[@year lt 1968]
- insert node <author/> into //book[@ISBN eq "34556"]
- for \$x in //book
 where \$x/year It 2000 and \$x/price gt 100
 return replace value of node \$x/price
 with \$x/price-0.3*\$x/price
- if (\$book/price gt 200) then rename node \$book as "expensive-book"

Update statements work on "node" or "nodes"

Insert

- Insert a new element into a document
- **insert node** UpdateContent **into** TargetNode
 - UpdateContent: any sequence of items (nodes, values)
 - TargetNode: Exactly one document or element
 - Otherwise ERROR
- Optionally, specify if to insert at the beginning or end
 - as last: Content becomes first child of Target
 - as first: Content becomes last child of Target
 - No position: no fixed position (honor other first/last inserts)
- Nodes in Content assume a new Id.

Insert

- Insert new book in the library
 insert node <book> <title>Die wilde Wutz</title> </book>
 into document("www.uni-bib.de")//bib
- Insert new book at the beginning of the library insert node <book> <title>Die wilde Wutz</title> </book> as first into document("www.uni-bib.de")//bib
- Insert new attribute into an element
 insert node (attribute age { 13 })
 into document("persons.xml")//person[@name = "KD"]

Insert

- Insert at a particular point in the document
- insert node UpdateContent (after | before) TargetNode
 - UpdateContent: No attributes allowed!
 - TargetNode: One Element, Comment or PI.
 - Otherwise ERROR
 - Must have parent
- Specify whether before or behind target
 - Before vs. After
- Nodes in Content assume new identity

Add an author to a book insert node <author > Florescu Florescu </author author > before // article[title = "XL"]/ [author . = " Vincent"]

Delete

- Deletes nodes from a document
- delete (node | nodes) TargetNodes
 - TargetNodes: Any sequence of nodes
- Delete papers.delete node //article[header/keyword = "XML"]

Replace

- Replace a node replace node TargetNode with UpdateContent
- Replace the content of a node replace value of node TargetNode with UpdateContent
 - TargetNode: One node (with Id)
 - UpdateContent: Any sequence of items
 - Keeps the node ID of TargetNode

Concurrency Control

- Concurrency control is a method used to ensure that database transactions are executed in a safe manner.
- ACID properties
 - A tomicity: All actions in the transaction happen, or none happen.
 - onsistency: If each transaction is consistent, and the DB starts consistent, it ends up consistent.
 - solation: Execution of one transaction is isolated from that (the effect) of other transactions.
 - D urability: If a transaction commits, its effects persist.

Dataguide model

Dataguide model

Data-value Conflict

Access Path L=/a/b/c

T1: R(L) r(a)r(b)r(c)

T2: W(L) r(a)r(b)w(c)

r(a)r(b) r(a)r(b) w(c) r(c) abort

Structural Conflict

L1=/a/d/e

L2=/a/d

T1: Append(L1,v) - r(a)r(d)r(e)w(v)w(e)

T2: Remove(L2) - r(a)r(d)w(d)

r(a) r(a) r(d)r(e)w(v) r(d)w(d) w(e)

Element-order Conflict

L-/a/g/f

T1: Append(L, u) r(a)r(g)r(f)w(u)w(f)

T2: Append(L, v) r(a)r(g)r(f)w(v)w(f)

What is a possible problem?

Data-value Conflict

L1=/a/c/d

L2=/a/b/d

index
T1: Read(L1)
T2: Write(L2)

b
b
c
d
d
e

Problem in the index tree, common D node

d

Structural Conflict and Index Node Split

L1=/a/b/d

L2=/a/b

T1: Append(L1, v)

index

T2: Remove(L2) Rename(F)

Xerial

- www.xerial.org
 - The name comes after XML and serializable
 - Taro L. Saito. On concurrency and updatability of XML databases. Master thesis submitted to Department of Computer Science, Graduate School of Information Science and Technology, University of Tokyo, January 2004
- Transactional Database for XML
 - Concurrent Transactions
 - Serializable schedule
 - Recoverability
 - Handling transaction aborts and system failures
 - Updating XML
 - Node insertion, deletion, modification, etc.
 - Transaction Language
 - Query and update notations

Xerial Overview

Outputs

XML Transactions

Data Model


```
<customer id="J-001">
 <name> Jeffrey </name>
 <city> New York </city>
 <order oid="3">
 <item> Notebook </item>
 <date> 2002/02/11 </date>
 <num> 50 </num>
  </order>
  <order oid="1">
 <item> Blank Label </item>
 <date> 2002/02/10 </date>
 <num> 100 </num>
 <status> delivered </status>
  </order>
</customer>
```

Querying XML

XQuery

- W3C standard
- Query Language for XML
- Use of Path expressions
- Bind elements to a variable

FOR \$x IN /customer/order

WHERE \$x/date = "2002/02/13"

Locks for Tree-Structure

- Subtree Level Locking
 - Query to entire subtree is frequent in XML
 - Reduce the number of locks
- Performance Factor
 - The number of locks
 - Load of lock manager
 - Granularity of locks
 - Concurrency

Locks

t1/t2	IS	IX	S	Χ
IS	Yes	Yes	Yes	No
IX	Yes	Yes	No	No
S	Yes	No	Yes	No
Х	No	No	No	No

Compatibility Matrix

Ordinal Locks

- •S Shared Lock (read)
- •*X* Exclusive Lock (write)

Warnings

- •IS Intention to Share
- IX Intention to Exclusive

Warning Protocol

- Jim Gray et al, 1975.
- Original Rules
 - All transactions must enter from the root
 - To place a lock or warning on any element, we must hold a warning on its parent
 - Never remove a lock or warning unless we hold no locks or warnings on its children

Warning Protocol for XML

Extension

- When we insert or delete nodes, we must obtain X lock on the parent of the destination
- Until we place a warning on a node, we cannot trace its pointers to the children
- A transaction never releases locks or warnings until it finishes
 - 2 phase locking

XTC

- XTC is used as a test vehicle for empirical DB research
 - effectiveness of XML concurrency control
 - fine-granular locking on nodes and edges
 - meta-synchronization allows comparison of different compatibilities
 - taDOM* protocols
 - multiplicity of lock modes
 - intention locks are important
 - indexed document access is frequent
 - ancestor path locking without accessing the storage engine desirable
- References
 - Michael P. Haustein, Theo Haerder: Twig Query Processing Under Concurrent Updates, in ICDE. 2006.
 - Michael P. Haustein, Contest of XML Lock Protocols, VLDB 2006 (www.vldb.org/conf/2006/p1069-haustein.pdf)

XTC – Architectural Overview

XML Document

```
<?xml version="1.0"?>
 <bi>>
 <book year="2004"</pre>
 id="book1">
 <title>The
  Title</title>
 <author>
 <last>Lastname
 <first>Firstname</first>
 </author>
 <price>49.99</price>
 book
 </book>
 </bib>
 title
 price
 author
 2004
 first
 book1
 49.99
 The Title
 attribute node
 text node I
 Lastname
 Firstname
 XML Transactions
 28
```

Tailored Node Locks for XML – taDOM2

Read locks

lock	effect
IR	intention read lock on a node
NR (node read)	locks only a context node
LR (level read)	read lock on a context node and all direct-child nodes
SR (subtree read)	read lock on an entire subtree

Write locks

lock	effect		
IX (intent. exclusive)	intention of a write lock on a non-direct child node		
X (exclusive)	write lock on an entire subtree		
CX (child exclusive)	indicates existence of a write lock on a direct child node		
SU (update option)	read lock for intended update operations on an entire subtree		

Tailored Node Locks for XML – taDOM2

Compatibility matrix

	-	IR	NR	LR	SR	IX	CX	SU	X
IR	+	+	+	+	+	+	+	-	-
NR	+	+	+	+	+	+	+	-	-
LR	+	+	+	+	+	+	-	-	-
SR	+	+	+	+	+	-	-	-	-
IX	+	+	+	+	-	+	+	-	-
CX	+	+	+	-	-	+	+	-	-
SU	+	+	+	+	+	-	-	-	-
X	+	-	-	-	-	-	-	-	-

- Node read lock (NR)
 - requires IR locks on the ancestor path
- Level read lock (LR)
 - requested for reading the context node and all nodes located at the level below (all direct-child nodes)
- Child exclusive lock (CX)
 - indicates an X lock on a child

defined, in addition to IX, to detect conflicts with LR

Transaction T₁ is reading <price>

Transaction T₂ is reading <book> and all direct-child nodes (<title>, <author>, and <price>)

CX LR bib

CX LR book IR

X

Author

The Title

T T

Lastname

Firstname

Transaction T₃ is modifying the book title

- Locking subtrees exclusively: intention exclusive lock (IX), child exclusive lock (CX), and exclusive lock (X)
- Exclusive lock (X)
 - requested for updating the context node's content or deleting the context node and its entire subtree
 - requires a CX lock on the parent and IX locks on the ancestors

Transaction T₁ is deleting the <first> node and its content

Transaction T₂ is deleting the <last> node and its content

Transaction T₃ is reading the <author> node

Transaction T₄ is reading all direct-child nodes of <author>

but is blocked when reading all child nodes of <author> by T₁

Tunable Lock Depth

Goal

- reduce the number of locks held by using coarser lock granularity
- may decrease concurrency
- when nodes deeper than lock depth are accessed:
 lock types SR and X are used at the lock depth level

Tunable Lock Depth

Transaction T₁ is reading the author's last name

Transaction T_2 is updating the author's first name

Transaction T₁ would have to acquire an SR lock on author

using

Transaction T₂ would have to acquire an X lock on author

would therefore have to wait on author

XML Transactions

Identifying Nodes – Node Numbering Schemes

- very slow, although supported by on-demand indexes
- determination of parent ID and ancestor IDs, however, is very frequent

Identifying Nodes – Node Numbering Schemes

OptiX/SnaX

- Locking overhead, especially for read operations, can be tremendous.
- Two snapshot based concurrency control mechanisms that avoid locking.
 - OptiX is a variation of optimistic concurrency control adjusted to use snapshots and work on XML data.
 - SnaX provides the isolation level of snapshot isolation and has similar semantics as the concurrency control mechanisms implemented
- Zeeshan Sardar, Bettina Kemme. "Don't be a Pessimist: Use Snapshot based Concurrency Control for XML", ICDE 2006.

Snapshot based Concurrency Control

- Each transaction
 - Working phase, validation phase, update phase
- Two transactions Ti, Tj
 - Concurrent if Ti started the working phase before Tj finished the update phase and committed
- Validation
 - OptiX: WriteSet(Tj) not overlaps with ReadSet(Ti)
 - SnaX: WriteSet(Tj) not overlaps with WriteSet(Ti)
 - Snapshot isolation as in many RDBMS
 - Assuming that many applications are read only

ReadSets

- XML structure
 - RR(Ti): roots of subtree returned as part of the query result
 - ER(Ti): nodes that are explicitly read as part of a predicate or path constraint, but not return as part of result
 - ERa(Ti): nodes that are read for the insertion of a sibling after them

WriteSets

- XML structure
 - D(Ti): roots of subtree deleted or replaced
 - Rn(Ti): nodes to be renamed
 - I(Ti): the immediate parents of any nodes inserted by Ti
 - Ia(Ti): the same set of nodes as in Era(Ti)

OptiX Validation

- Suppose Ti wants to validate, and concurrent transaction Tj validated before Ti.
- When ReadSet(Ti) overlaps with WriteSet(Tj)
 - Instead of immediately inducing a conflict, we look at the subsets of ReadSet(Ti) and WriteSet(Tj) of which p is a member.
 - YES indicates compatibility, while NO shows a conflict leading to an abort of Ti.
- A conflict means that if Ti had executed serially after Tj, then it would have possibly read a different value for p than in the concurrent execution.
- In the table, q is a descendant of p.

OptiX Validation

Tj already validated on p

Ti	D	Rn	I	la
validating				
On p RR	No	No	No	Yes
On p ER	No	No	Yes	Yes
On p ERa	No	No	Yes	No
On q ReadSet	No	Yes	Yes	Yes

SnaX Validation

- In SnaX, remember snapshot isolation does not guarantee that there is an equivalent serial execution.
 - ignore the read sets and only consider write/write conflicts.
- Generally, delete and replace conflict with most other update types, while inserts conflict only with few.

SnaX Validation

Tj already validated on p

Ti validating	D	Rn		la
On p D	No	No	No	Yes
On p Rn	No	No	Yes	Yes
On p I	No	Yes	Yes	Yes
On p la	Yes	Yes	Yes	No
On q WriteSet	No	Yes	Yes	Yes