第十一章 并发控制

前言

- 数据库的重要特征是它能<u>为多个用户提供数据共享</u>。DBMS允许共享的用户数目是 DBMS重要标志之一。
- DBMS必须提供**并发控制机制**来*协调并发用户的并发操作*以保证并发事务的<mark>隔离性</mark>和 一**致性**、保证数据库的一致性
- 并发控制是什么
 - 多用户数据库系统
 - 数据库是共享资源,应该允许多个用户使用
 - 允许多个用户同时使用的数据库系统称为: 多用户数据库系统
 - 事务的并行和串行
 - 一个一个地串行执行,即每个时刻只有一个用户程序执行对数据库的存取(许多系统资源将处于空闲状态)
 - 为了充分发挥数据库共享资源的特点,提高系统效率,应允许多个用户程序并行 地存取数据库,这样就会产生多个用户程序同时存取同一数据的情况
 - 交叉并发
 - 同时并发
 - 并发的问题
 - 若对并发操作不加控制就可能会存取和存储不正确的数据,破坏数据库的完整性
- 并发控制概述
 - 并发操作带来的数据不一致性包括三类:
 - 丢失修改

T1	T2
Read(A)=16	Read(A)=16
A=A-1 Write(A)=15	read(r) 10
	A=A-1 Write(A)=15

- 不可重复读
 - 不可重复读是指事务T1读取数据后,事务T2执行更新操作,使T1无法再现前一次读取结果。具体地讲,不可重复读包括两种情况:
 - 事务T1读取某一数据后,事务T2对其做了修改,当事务T1再次读该数据时,得到与前一次不同的值。

T1	T2
Read(A)=50 Read(B)=100	Read(B)=100 B=B*2 Write(B)=200
Read(B)=200	

幻象读

T1	T2
Read(T表元组数)=10	Incort into t values()
Read(T表元组数)=11	Insert into t values()

- 事务T1按一定条件从数据库中读取了某些数据记录后,事务T2删除 了其中部分记录,当T1再次按相同条件读取数据时,发现某些记录 消失了。
- 事务T1按一定条件从数据库中读取某些数据记录后,事务T2插入了一些记录,当T1再次按相同条件读取数据时,发现多了一些记录

• 读"脏"数据

T1	T2
Read(C)=100 C=C*2 Write(C)=200	Read(C)=200
Rollback	1.000(0)-200

• 读"脏"数据是指事务T1修改某一数据,并将其写回磁盘,事务T2读取同一数据后,T1由于某种原因被撤消,这时T1已修改过的数据恢复原值,T2读到的数据就与数据库中的数据不一致,则T2读到的数据就为"脏"数据,即不正确的数据。

封锁

• 封锁是实现并发控制的一个非常重要的技术。利用封锁机制,可以解决前面所讲的 三个问题

• 封锁的定义

- 就是事务T在对某个数据对象例如表、记录等操作之前,先向系统发出加锁请求
- 在获得封锁后,事务T就对该数据对象有了一定的控制,在事务T释放它的锁之前,其他的事务不能更新此数据对象
- 封锁的基本类型

T1 T2	X	S	-
X	N	N	Y
S	N	Y	Υ
-	Υ	Υ	Υ

Y:相容 的请求

N:不相 容的请

- X排它锁(写锁, Exclusive Locks, 简称X锁)
- S共享锁(读锁, Share Locks, 简称S锁)

封锁协议

- 封锁协议 (Locking Protocol)
 - 对数据对象加锁时,还需要约定一些规则
 - 例如*应何时申请X锁或S锁、持锁时间、何时释放*等。我们称这些规则为封锁协议(Locking Protocol)

- 1级封锁协议
 - 1级封锁协议是:
 - 事务T*在修改数据R之前*必须*先对其加X锁*,*直到事务结束才释放*。事务结束包括正常结束(COMMIT)和非正常结束(ROLLBACK)。
 - 1级封锁协议可防止丢失修改,并保证事务T是可恢复的。
 - 在1级封锁协议中,如果仅仅是读数据不对其进行修改,是不需要加锁的,所以它**不能保证可重复读和不读"脏"数据**。
- 2级封锁协议
 - 2级封锁协议是:
 - 1级封锁协议加上事务T在读取数据R之前<mark>必须先对其加S锁</mark>,读完后即可释放 S锁。
 - 2级封锁协议除防止了丢失修改,还可进一步防止读"脏"数据
- 3级封锁协议
 - 3级封锁协议是:
 - **1级封锁协议加**上事务T在读取数据R之前必须先对其加S锁,直到事务结束才 释放。
 - 3级封锁协议除防止了丢失修改和不读'脏'数据外,还进一步防止了不可重复读
- 补充:隔离级别与不一致
 - 实践中采用事务隔离级别来解决并发不一致问题

隔离级别	读"脏"	不可重复读	幻象读	
未提交读	Υ	Y	Υ	
提交读	N	Y	Y	
可重复读	N	N	Υ	
可串行读	N	N	N	

- 丢失修改问题
 - 当两个事务检索相同的行,然后基于原检索的值对行进行更新时,会发生丢失更新。如果要避免此情况,必须将隔离级别设置为"可重复读"或更高。
 - 如果两个事务使用一个 UPDATE 语句更新行,并且不基于以前检索的值进行 更新,则在提交读隔离级别也不会发生丢失更新
- 可串行读是事务隔离的最高级别,事务之间完全隔离,不会出现并发事务的任何
 不一致冲突
- 活锁和死锁(封锁的方法可能引起活锁和死锁)
 - 活锁

• 解决办法: 先来先服务

死锁

• 解决: 防、治两种

• 死锁的预防(用的少)

- 产生死锁的原因是
 - 两个或多个事务都已封锁了一些数据对象,然后又都请求对已为 其他事务封锁的数据对象加锁,从而出现死等待。
 - 防止死锁的发生其实就是<mark>要破坏产生死锁的条件</mark>。预防死锁通常 有两种方法:
 - 一次封锁法
 - 一次封锁法要求每个事务必须一次将所有要使用的数据 全部加锁,否则就不能继续执行。
 - 可以有效地防止死锁的发生
 - 也存在问题
 - 一次就将以后要用到的全部数据加锁,势必扩大了 封锁的范围,从而降低了系统的并发度
 - 顺序封锁法
 - 顺序封锁法是预先对数据对象规定一个封锁顺序,所有事务都按这个顺序实行封锁
 - 顺序封锁法可以有效地防止死锁
 - 同样存在问题
 - 事务的封锁请求可以随着事务的执行而动态地决定,很难事先确定每一个事务要封锁哪些对象,因此也就很难按规定的顺序去施加封锁
- 死锁的诊断与解除
 - 超时法
 - 如果一个事务的等待时间超过了规定的时限,就认为发生了死 锁。
 - 超时法实现简单,但其不足也很明显。
 - 一是<mark>有可能误判死锁</mark>,事务因为<u>其他原因</u>使等待时间超过时 限,系统会误认为发生了死锁。
 - 二是时限若设置得太长, 死锁发生后不能及时发现
 - 等待图法
 - 事务等待图是一个有向图G=(T,U)。
 - T为结点的集合,每个结点表示正运行的事务;
 - U为边的集合,每条边表示事务等待的情况。
 - 若T1等待T2,则T1、T2之间划一条有向边,从T1指向T2。
 - 事务等待图动态地反映了所有事务的等待情况。并发控制子系统 周期性地(比如每隔1分钟)检测事务等待图,如果**发现图中存** 在回路,则表示系统中出现了死锁
- 并发调度的可串行性

- 计算机系统对并发事务中并发操作的调度是随机的,而不同的调度可能会产生不同的结果,那么哪个结果是正确的,哪个是不正确的呢?
- 事务串行执行的结果是正确的(事务间互相没有干扰)。
- 可串行化(Serializable)的调度
- 冲突可串行化调度
 - 判断可串行化调度的充分条件
 - 操作序列
 - 冲突操作
 - 不同的事务对同一个数据的读写操作和写写操作
 - 冲突等价的调度
 - 如果调度 *S*只交换一对**非冲突指令**的次序,就变成调度 *S* ′,则二者称为 冲突等价
 - 不同事务之间的冲突操作不能改变前后顺序
 - 同一事务的任何两个操作不能改变前后顺序
 - 冲突可串行化调度
 - 冲突可串行化是可串行化调度的充分条件,不是必要条件
 - 如调度S冲突等价于串行调度S',则称为该调度为冲突可串行化的调度
 - 可串行性是并发事务正确性的准则。
 - 按这个准则规定,一个给定的并发调度,当且仅当它是可串行化的,才 认为是正确调度
 - DBMS普遍采用<mark>封锁方法</mark>实现并发操作调度的可串行性,从而保证调度的 正确性
 - 两段锁协议就是保证并发调度可串行性的封锁协议
- 两段锁协议(2PL)
 - 实现并发控制的主要方法
 - 两段锁协议
 - 是指所有事务必须分两个阶段对数据项加锁和解锁
 - 1. 扩展阶段:在对任何数据进行读、写操作之前,首先要申请并获得对该数据的封锁,而且
 - 2. 收缩阶段: 在释放一个封锁之后, 事务不再申请和获得任何其他封锁
 - 并发执行的所有事务均遵守两段锁协议,则对这些事务的任何并发调度策略都是可串行化的
 - 一次封锁法遵守两段锁协议
 - 遵守两段锁协议的事务可能发生**死锁**
- 封锁的粒度
 - 封锁粒度
 - 封锁对象的大小

- 封锁对象可以是
 - 逻辑单元:
 - ·属性值,属性值的集合
 - ·元组,关系
 - ·索引项,整个索引
 - ·整个数据库
 - 也可以是物理单元:
 - ·页(数据页或索引页)
 - ・块等
- 多粒度封锁
 - 允许多粒度树中每个节点被独立加锁

图8.8 三级粒度树。

- 多粒度树
- 对一个结点加锁,意味着这个结点的所有后裔结点也被假意同类型的锁
- 显式封锁
- 隐式封锁
- 意向锁
 - 意向锁的含义
 - 1. IS锁
 - 2. IX锁
 - 3. SIX锁
 - 相容性矩阵

	IS	IX	S	SIX	X
IS	✓	✓	✓	✓	×
IX	✓	✓	×	×	×
S	✓	×	~	×	×
SIX	✓	×	×	×	×
Х	×	×	×	×	×

- MVCC (多版本并发控制)
 - MVCC维持一个数据的多个版本
 - 数据元素X上的每一个写操作产生X的一个新版本
 - 为X的每一个读操作选择一个版本
 - 读与写之间没有冲突
 - 数据库写只等待正在对同一行数据进行更新的写

以上内容整理于 幕布文档