Chapter 11

Transaction Management

Concurrent and Consistent Data Access

Architecture and Implementation of Database Systems Summer 2014

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

Multi-Version Concurrency Control

Torsten Grust Wilhelm-Schickard-Institut für Informatik Universität Tübingen

1

The "Hello World" of Transaction Management

- My bank issued me a debit card to access my account.
- Every once in a while, I'd use it at an ATM to draw some money from my account, causing the ATM to perform a transaction in the bank's database.

Example (ATM transaction)

```
1 bal ← read_bal (acct_no);
2 bal ← bal - 100 €;
3 write_bal (acct_no, bal);
```


Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

My account is properly updated to reflect the new balance.

Concurrent Access

The problem is: My wife has a card for the very same account, too.

⇒ We might end up using our cards at different ATMs at the same time, i.e., concurrently.

Example (Concurrent ATM transactions)

me

```
bal \leftarrow \mathtt{read} (acct);
bal \leftarrow bal - 100;
```

write (acct, bal);

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking
Optimistic

Concurrency Protocol

Multi-Version Concurrency Control

3

Concurrent Access

The problem is: My wife has a card for the very same account, too.

⇒ We might end up using our cards at different ATMs at the same time, i.e., concurrently.

Example (Concurrent ATM transactions)

me	my wife
$bal \leftarrow \mathtt{read}(acct);$	
bal ← bal − 100;	$bal \leftarrow \text{read}(acct);$ $bal \leftarrow bal - 200;$ write $(acct, bal);$
<i>bai</i> ← <i>bai</i> − 100 ,	$bal \leftarrow bal - 200;$
<pre>write (acct, bal);</pre>	
	write (acct, bal);

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

3

Concurrent Access

The problem is: My wife has a card for the very same account, too.

⇒ We might end up using our cards at different ATMs at the same time, i.e., concurrently.

Example (Concurrent ATM transactions)

me	my wife	DB state
$bal \leftarrow \mathtt{read}(acct);$		1200
	$bal \leftarrow \text{read}(acct);$	1200
$bal \leftarrow bal - 100;$		1200
	$bal \leftarrow bal - 200;$	1200
<pre>write (acct, bal);</pre>		1100
	write (acct, bal);	1000

• The first **update was lost** during this execution. Lucky me!

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

If the Plug is Pulled ...

• This time, I want to **transfer** money over to another account.

Example (Money transfer transaction)

```
// Subtract money from source (checking) account
! chk_bal ← read_bal (chk_acct_no);
! chk_bal ← chk_bal - 500 €;
! write_bal (chk_acct_no, chk_bal);

// Credit money to the target (savings) account
! sav_bal ← read_bal (sav_acct_no);
! sav_bal ← sav_bal + 500 €;
!
! write_bal (sav_acct_no, sav_bal);
```

 Before the transaction gets to step 7, its execution is interrupted/cancelled (power outage, disk failure, software bug, ...). My money is lost ©. Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

ACID Properties

To prevent these (and many other) effects from happening, a DBMS guarantees the following transaction properties:

- A Atomicity Either **all** or **none** of the updates in a database transaction are applied.
- C Consistency Every transaction brings the database from one consistent state to another. (While the transaction executes, the database state may be temporarily inconsistent.)
- Isolation A transaction must not see any effect from other transactions that run in parallel.
- Durability The effects of a **successful** transaction remain persistent and may not be undone for system reasons.

Transaction Management

Torsten Grust

ACID Flopert

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Multi-Version Concurrency Control

5

Concurrency Control

Transaction Management

Torsten Grust

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Anomalies: Lost Update

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Multi-Version Concurrency Control

 We already saw an example of the lost update anomaly on slide 3:

The effects of one transaction are lost due to an uncontrolled overwrite performed by the second transaction.

Anomalies: Inconsistent Read

Reconsider the money transfer example (slide 4), expressed in SQL syntax:

Example

Transaction 1

```
SET balance = balance - 500
WHERE customer = 1904
AND account_type = 'C';

UPDATE Accounts
SET balance = balance + 500
WHERE customer = 1904
AND account_type = 'S';
```

Transaction 2

```
1 SELECT SUM(balance)
2 FROM Accounts
3 WHERE customer = 1904;
```

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

Transaction 2 sees a temporary, inconsistent database state.

Anomalies: Dirty Read

At a different day, my wife and me again end up in front of an ATM at roughly the same time. This time, my transaction is cancelled (aborted):

Example

me	my wife	DB state
$bal \leftarrow \mathtt{read}(acct);$		1200
$bal \leftarrow bal - 100$;		1200
<pre>write (acct, bal);</pre>		1100
	$bal \leftarrow read(acct);$	1100
	$bal \leftarrow \mathtt{read}(acct);$ $bal \leftarrow bal - 200;$	1100

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability
Ouery Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

9

Anomalies: Dirty Read

At a different day, my wife and me again end up in front of an ATM at roughly the same time. This time, my transaction is cancelled (aborted):

Example

me	my wife	DB state
$bal \leftarrow \mathtt{read}(acct);$		1200
$bal \leftarrow bal - 100;$		1200
<pre>write (acct, bal);</pre>		1100
	$bal \leftarrow read(acct);$	1100
	$bal \leftarrow read(acct);$ $bal \leftarrow bal - 200;$	1100
abort;		1200

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking
Optimistic

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

9

Anomalies: Dirty Read

At a different day, my wife and me again end up in front of an ATM at roughly the same time. This time, my transaction is cancelled (aborted):

Example

me	my wife	DB state
$bal \leftarrow \mathtt{read}(acct);$		1200
$bal \leftarrow bal - 100;$		1200
<pre>write (acct, bal);</pre>		1100
	$bal \leftarrow \mathtt{read}(acct);$ $bal \leftarrow bal - 200;$	1100
	$bal \leftarrow bal - 200;$	1100
abort;		1200
	write (acct, bal);	900

 My wife's transaction has already read the modified account balance before my transaction was rolled back (i.e., its effects are undone). Transaction Management Torsten Grust

Torsten Grus

ACID Properties

Anomalies

The Scheduler

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Concurrent Execution

 The scheduler decides the execution order of concurrent database accesses.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Schedule

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

Database Objects and Accesses

- We now assume a slightly simplified model of database access:
 - A database consists of a number of named objects. In a given database state, each object has a value.
 - Transactions access an object o using the two operations read o and write o.
- In a relational DBMS we have that

 $object \equiv attribute$.

This defines the **granularity** of our discussion. Other possible granularities:

 $object \equiv row, object \equiv table$.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

rinomanes

The Scheduler

,

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Transactions

Database transaction

A database transaction T is a (strictly ordered) sequence of steps. Each step is a pair of an access operation applied to an object.

- Transaction $T = \langle s_1, \dots, s_n \rangle$
- Step $s_i = (a_i, e_i)$
- Access operation $a_i \in \{r(ead), w(rite)\}$

The **length** of a transaction T is its number of steps |T| = n.

We could write the money transfer transaction as

$$T = \langle (read, Checking), (write, Checking), (read, Saving), (write, Saving) \rangle$$

or, more concisely,

$$T = \langle r(C), w(C), r(S), w(S) \rangle$$
.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabilit

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Schedules

Schedule

A **schedule** *S* for a given set of transactions $\mathbf{T} = \{T_1, \dots, T_n\}$ is an arbitrary sequence of execution steps

$$S(k) = (T_j, a_i, e_i) \qquad k = 1 \dots m \ ,$$

1

such that

- S contains all steps of all transactions and nothing else and
- $\mathbf{0}$ the order among steps in each transaction T_i is preserved:

$$(a_p,e_p)<(a_q,e_q)$$
 in $T_j\Rightarrow (T_j,a_p,e_p)<(T_j,a_q,e_q)$ in S

(read "<" as: occurs before).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabili

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Multi-Version Concurrency Control

We sometimes write

$$S = \langle r_1(B), r_2(B), w_1(B), w_2(B) \rangle$$

to abbreviate

$$S(1) = (T_1, read, B)$$
 $S(3) = (T_1, write, B)$
 $S(2) = (T_2, read, B)$ $S(4) = (T_2, write, B)$

Serial Execution

Serial execution

One particular schedule is **serial execution**.

• A schedule S is **serial** iff, for each contained transaction T_i , all its steps are adjacent (no interleaving of transactions and thus **no concurrency**).

Briefly:

$$S = T_{\pi 1}, T_{\pi 2}, \dots, T_{\pi n}$$
 (for some permutation π of $1, \dots, n$)

Consider again the ATM example from slide 3.

- $S = \langle r_1(B), r_2(B), w_1(B), w_2(B) \rangle$
- This is a schedule, but it is **not** serial.

If my wife had gone to the bank one hour later (initiating transaction T_2), the schedule probably would have been serial.

•
$$S = \langle r_1(B), w_1(B), r_2(B), w_2(B) \rangle$$

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Ouerv Scheduling

Two-Phase Locking

Optimistic **Concurrency Protocol**

Correctness of Serial Execution

- Anomalies such as the "lost update" problem on slide 3 can only occur in multi-user mode.
- If all transactions were fully executed one after another (no concurrency), no anomalies would occur.
- ⇒ Any serial execution is correct.
 - Disallowing concurrent access, however, is **not practical**.

Correctness criterion

Allow concurrent executions if their **overall effect is equivalent** to an (arbitrary) serial **execution**.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabilit

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Conflicts

What does it mean for a schedule *S* to be **equivalent** to another schedule *S*'?

- Sometimes, we may be able to reorder steps in a schedule.
 - We must not change the order among steps of any transaction T_i (> slide 13).
 - Rearranging operations must not lead to a different result.
- Two operations (T_i, a, e) and (T_j, a', e') are said to be in conflict (T_i, a, e) ↔ (T_j, a', e') if their order of execution matters.
 - When reordering a schedule, we must not change the relative order of such operations.
- Any schedule S' that can be obtained this way from S is said to be conflict equivalent to S.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

erializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Conflicts

Based on our read/write model, we can come up with a more machine-friendly definition of a conflict.

Conflicting operations

Two operations (T_i, a, e) and (T_j, a', e') are **in conflict** (\leftrightarrow) in S if

- **1** they belong to two **different transactions** $(T_i \neq T_j)$, and
- 2 they access the same database object, i.e., e = e', and
- 3 at least one of them is a write operation.
- This inspires the following conflict matrix:

	read	write
read		×
write	×	×

• Conflict relation ≺_s:

$$(T_i, a, e) \prec_S (T_j, a', e')$$
 $:=$
 $(T_i, a, e) \nleftrightarrow (T_j, a', e') \land (T_i, a, e)$ occurs before (T_j, a', e') in S

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabilit

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Conflict Serializability

Transaction Management

Torsten Grust

Conflict serializability

A schedule *S* is **conflict serializable** iff it is **conflict equivalent to some serial schedule** *S'*.

- The execution of a conflict-serializable S schedule is correct.
- Note: S does not have to be a serial schedule.

ACID Properties

Anomalies

The Scheduler

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Serializability: Example

Example (Three schedules S_i for two transactions $T_{1,2}$, with S_2 serial)

 T_1 T_2 read Awrite Aread Bwrite B

Schedule S₁

Schedule S ₂		
<i>T</i> ₁	T_2	
read A		
write A		
readB		
writeB		
	read A	
	write A	
	read B	
	write B	

Schedule S₃		
	T_1	T_2
	read A	
	write A	
		read A
		writeA
		read B
		write B
	read B	
	write B	

Conflict relations:

write B

$$\begin{array}{l} (T_{1},\mathbf{r},A) \prec_{S_{1}} (T_{2},\mathbf{w},A), \ (T_{1},\mathbf{r},B) \prec_{S_{1}} (T_{2},\mathbf{w},B), \\ (T_{1},\mathbf{w},A) \prec_{S_{1}} (T_{2},\mathbf{r},A), \ (T_{1},\mathbf{w},B) \prec_{S_{1}} (T_{2},\mathbf{r},B), \\ (T_{1},\mathbf{w},A) \prec_{S_{1}} (T_{2},\mathbf{w},A), \ (T_{1},\mathbf{w},B) \prec_{S_{1}} (T_{2},\mathbf{w},B) \end{array} \right) \\ (\text{Note: } \prec_{S_{2}} = \prec_{S_{1}}) \\ (T_{1},\mathbf{r},A) \prec_{S_{3}} (T_{2},\mathbf{w},A), \ (T_{2},\mathbf{r},B) \prec_{S_{3}} (T_{1},\mathbf{w},B), \\ (T_{1},\mathbf{w},A) \prec_{S_{3}} (T_{2},\mathbf{v},A), \ (T_{2},\mathbf{w},B) \prec_{S_{3}} (T_{1},\mathbf{r},B), \\ (T_{1},\mathbf{w},A) \prec_{S_{3}} (T_{2},\mathbf{w},A), \ (T_{2},\mathbf{w},B) \prec_{S_{3}} (T_{1},\mathbf{w},B) \end{array} \right) \Rightarrow S_{1} \text{serializable}$$

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Query Scheduling

Locking
Two-Phase Locking

Optimistic

Concurrency Protocol

The Conflict Graph

- The serializability idea comes with an effective test for the correctness of a schedule S based on its conflict graph G(S) (also: serialization graph):
 - The **nodes** of G(S) are all transactions T_i in S.
 - There is an edge T_i → T_j iff S contains operations
 (T_i, a, e) and (T_j, a', e') such that (T_i, a, e) ≺_S (T_j, a', e')
 (read: in a conflict equivalent serial schedule, T_i must occur before T_j).
- S is conflict serializable iff G(S) is acyclic.
 An equivalent serial schedule for S may be immediately obtained by sorting G(S) topologically.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabilit

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Serialization Graph

Example (ATM transactions (> slide 3))

- $S = \langle r_1(A), r_2(A), w_1(A), w_2(A) \rangle$
- Conflict relation:

$$(T_1, \mathbf{r}, A) \prec_{\mathsf{S}} (T_2, \mathbf{w}, A)$$

$$(T_2, \mathbf{r}, A) \prec_{S} (T_1, \mathbf{w}, A)$$

$$(T_1, \mathtt{w}, A) \prec_S (T_2, \mathtt{w}, A)$$

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Serialization Graph

Example (ATM transactions (> slide 3))

- $S = \langle r_1(A), r_2(A), w_1(A), w_2(A) \rangle$
- Conflict relation:

$$(T_1, \mathbf{r}, A) \prec_S (T_2, \mathbf{w}, A)$$

$$(T_2, \mathbf{r}, A) \prec_S (T_1, \mathbf{w}, A)$$

$$(T_1, w, A) \prec_S (T_2, w, A)$$

⇒ not serializable

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializabilit

Query Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Multi-Version
Concurrency Control

Example (Two money transfers (> slide 4))

- $S = \langle r_1(C), w_1(C), r_2(C), w_2(C), r_1(S), w_1(S), r_2(S), w_2(S) \rangle$
- Conflict relation:

$$(T_1, \mathbf{r}, C) \prec_S (T_2, \mathbf{w}, C)$$

 $(T_1, \mathbf{w}, C) \prec_S (T_2, \mathbf{r}, C)$

$$(T_1, w, C) \prec_S (T_2, w, C)$$

:

Serialization Graph

Example (ATM transactions (> slide 3))

- $S = \langle r_1(A), r_2(A), w_1(A), w_2(A) \rangle$
- Conflict relation:

$$(T_1, \mathbf{r}, A) \prec_S (T_2, \mathbf{w}, A)$$

$$(T_2, \mathbf{r}, A) \prec_{\mathsf{S}} (T_1, \mathbf{w}, A)$$

$$(T_1, w, A) \prec_S (T_2, w, A)$$

⇒ not serializable

 T_1

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

Example (Two money transfers (> slide 4))

- $S = \langle r_1(C), w_1(C), r_2(C), w_2(C), r_1(S), w_1(S), r_2(S), w_2(S) \rangle$
- Conflict relation:

$$(T_1, \mathbf{r}, C) \prec_S (T_2, \mathbf{w}, C)$$

$$(T_1, w, C) \prec_S (T_2, r, C)$$

$$(T_1, w, C) \prec_S (T_2, w, C)$$

⇒ serializable

 T_2

Query Scheduling

Transaction Management Torsten Grust

Can we build a scheduler that **always** emits a serializable schedule?

Idea:

 Require each transaction to obtain a lock before it accesses a data object o:

Locking and unlocking of o

lock o: 2 ...access o ...; unlock o;

> This prevents concurrent access to o.

Access and Storage Layer

ACID Properties

Anomalies The Scheduler

Serializability

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Locking

- If a lock cannot be granted (e.g., because another transaction T' already holds a conflicting lock) the requesting transaction T gets blocked.
- The scheduler suspends execution of the blocked transaction T.
- Once T' releases its lock, it may be granted to T, whose execution is then resumed.
- ⇒ Since other transactions can continue execution while T is blocked, locks can be used to control the relative order of operations.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

ocking.

Two-Phase Locking

Optimistic

Concurrency Protocol

Multi-Version

Locking and Scheduling

Example (Locking and scheduling)

 Consider two transactions T_{1,2}:

 Two valid schedules (respecting lock and unlock calls) are:

Schedule S2

Schedule S₁

T_1	T_2	T_1	T_2
lock A			lock A
write A			write A
lock B			lock B
unlock A			write B
	lock A		write A
	write A		${\tt unlock}{\it A}$
write B		lock A	
unlock B		write A	
	lock B		write B
	write B		${\tt unlock}\; {\it B}$
	write A	lock B	
	unlock A	write B	
	write B	unlock B	
	${\tt unlock}\; {\it B}$	unlock A	

Note: Both schedules S_{1,2} are serializable. Are we done yet?

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic
Concurrency Protocol

Locking and Serializability

Example (Proper locking does not guarantee serializability yet)

Even if we adhere to a properly nested lock/unlock discipline, the scheduler might still yield **non-serializiable schedules**:

Schedule S₁ T_2 lock A lock C write A write C unlock A lock A write A lock B unlock A write B unlock B unlock C lock B write B unlock B lock C write (unlock C

What is the conflict graph of this schedule?

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

ATM Transaction with Locking

Example (Two concurrent	ATM transaction:	with locking)
--------------------------------	------------------	---------------

Transaction 1	Transaction 2	DB state
		1200
read (acct);		
	read (acct);	
<pre>write (acct);</pre>		1100
	write (acct);	1000

Transaction Management Torsten Grust

ACID Properties
Anomalies

The Scheduler Serializability

Query Scheduling

Two-Phase Locking

Optimistic Concurrency Protocol

ATM Transaction with Locking

Example (Two concurrent ATM transactions with locking)

Transaction 1	Transaction 2	DB state
<pre>lock (acct) ; read (acct); unlock (acct) ;</pre>	lock (acct); read (acct); unlock (acct);	1200
lock (acct); write (acct); unlock (acct);	<pre>lock (acct) ; write (acct); unlock (acct) ;</pre>	1100

Again: on its own, proper locking does **not** guarantee serializability yet. Transaction Management Torsten Grust

ACID Properties
Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Two-Phase Locking (2PL)

The two-phase locking protocol poses an additional restriction on how transactions have to be written:

Definition (Two-Phase Locking)

 Once a transaction has released any lock (i.e., performed the first unlock), it must not acquire any new lock:

 Two-phase locking is **the** concurrency control protocol used in database systems today. Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase L

Optimistic Concurrency Protocol

Again: ATM Transaction

Transaction 1
lock (acct) ;
read (acct);
unlock (acct)

lock (acct);
write (acct);

unlock (acct)

Transaction Management Torsten Grust

ACID Properties	
Anomalies	

The Scheduler
Serializability
Ouery Scheduling

Locking

Optimistic Concurrency Protocol

Multi-Version
Concurrency Control

	Transaction 2	DB State
		1200
;	lock(acct); read(acct); unlock(acct);	
		1100
,	<pre>lock (acct); write (acct); unlock (acct);</pre>	1000

DP ctate

Example (Two concurrent ATM transactions with locking, ¬ **2PL)**

Transaction 2

Again: ATM Transaction

Example (Two concurrent ATM transactions with locking, ¬ 2PL)

Transaction 1	Transaction 2	DB state
lock (acct); read (acct); unlock (acct);		1200
,	lock (acct); read (acct); unlock (acct);	
lock (acct); write (acct); unlock (acct);	,	1100
, , , , , , , , , , , , , , , , , , , ,	lock (acct); write (acct); unlock (acct);	1000

ACID Properties
Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Iwo-Phase L

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

These locks violate the 2PL principle.

A 2PL-Compliant ATM Transaction

 To comply with the two-phase locking protocol, the ATM transaction must not acquire any new locks after a first lock has been released:

A 2PL-compliant ATM withdrawal transaction lock (acct); bal ← read_bal (acct); bal ← bal − 100 €; write_bal (acct, bal); unlock (acct); unlock phase

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase

Optimistic
Concurrency Protocol

Resulting Schedule

Example

Transaction 2 Transaction 1 **DB** state lock (acct); 1200 read (acct); write (acct); Transaction 1100 unlock (acct); blocked lock (acct); read (acct); write (acct); 900 unlock (acct);

Transaction Management

Torsten Grust

ACID Properties
Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase I

Optimistic Concurrency Protocol

Resulting Schedule

Example Transaction 1 Transaction 2 DB state lock (acct): 1200 read (acct): write (acct); Transaction 1100 blocked unlock (acct); lock (acct); read (acct); write (acct); 900 unlock (acct);

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase Lo

Optimistic
Concurrency Protocol
Multi-Version
Concurrency Control

 Theorem: The use of 2PL-compliant locking always leads to a correct and serializable schedule or to a deadlock.

Lock Modes

- We saw earlier that two read operations do not conflict with each other.
- Systems typically use different types of locks (lock modes) to allow read operations to run concurrently.

• read locks or shared locks: mode S

write locks or exclusive locks: mode X

Locks are only in conflict if at least one of them is an X lock:

Shared vs. exclusive lock compatibility

	shared (S)	exclusive (X)
shared (S)		×
exclusive (X)	×	×

It is a safe operation in two-phase locking to (try to) convert
 a shared lock into an exclusive lock during the lock
 phase (lock upgrade) ⇒ improved concurrency.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

IWO-I Hase Locki

Optimistic Concurrency Protocol

Deadlocks

 Like many lock-based protocols, two-phase locking has the risk of deadlock situations:

Example (Proper schedule with locking)

```
Transaction 1Transaction 2lock (A);lock (B);do somethingdo somethinglock (B);lock (A);lock (B);lock (A);lock (A);lock (A);lock (A);lock (A);
```

Both transactions would wait for each other indefinitely.

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase

Optimistic Concurrency Protocol

Deadlock Handling

Deadlock detection:

- 1) The system maintains a **waits-for graph**, where an edge $T_1 \rightarrow T_2$ indicates that T_1 is blocked by a lock held by T_2 .
- 2 Periodically, the system tests for cycles in the graph.
- If a cycle is detected, the deadlock is resolved by aborting one or more transactions.
- 4 Selecting the victim is a challenge:
 - Aborting young transactions may lead to starvation: the same transaction may be cancelled again and again.
 - Aborting an **old** transaction may cause a lot of computational investment to be thrown away (but the **undo** costs may be high).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Optimistic

Optimistic
Concurrency Protocol

Deadlock Handling

Deadlock detection:

- **1** The system maintains a **waits-for graph**, where an edge $T_1 \rightarrow T_2$ indicates that T_1 is blocked by a lock held by T_2 .
- 2 Periodically, the system tests for **cycles** in the graph.
- If a cycle is detected, the deadlock is resolved by aborting one or more transactions.
- 4 Selecting the **victim** is a challenge:
 - Aborting young transactions may lead to starvation: the same transaction may be cancelled again and again.
 - Aborting an **old** transaction may cause a lot of computational investment to be thrown away (but the **undo** costs may be high).

• Deadlock prevention:

Define an **ordering** \ll **on all database objects**. If $A \ll B$, then order the lock operations in all transactions in the same way (lock(A) before lock(B)).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

WO-1 Hase Locking

Optimistic Concurrency Protocol

Deadlock Handling

Other common technique:

Deadlock detection via timeout:
 Let a transaction T block on a lock request only until a timeout occurs (counter expires). On expiration, assume that a deadlock has occurred and abort T.

DB2. Timeout-based deadlock detection

```
db2 => GET DATABASE CONFIGURATION;
:
:
Interval for checking deadlock (ms) (DLCHKTIME) = 10000
Lock timeout (sec) (LOCKTIMEOUT) = 30
:
```

• Also: lock-less **optimistic concurrency control** (✓ slide 42).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase

Optimistic Concurrency Protocol

Variants of Two-Phase Locking

- The two-phase locking discipline does not prescribe exactly when locks have to be acquired and released.
- Two possible variants:

ACID Properties Anomalies

Transaction

Management Torsten Grust

The Scheduler

Query Scheduling

Locking Two-Phase

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

What could motivate either variant?

- Preclaiming 2PL:
- Strict 2PL:

Cascading Rollbacks

Consider three transactions:

Transations $T_{1,2,3}$, T_1 fails later on

- When transaction T_1 aborts, transactions T_2 and T_3 have already read data written by T_1 (\nearrow dirty read, slide 9)
- T_2 and T_3 need to be **rolled back**, too (cascading roll back).
- T_2 and T_3 **cannot** commit until the fate of T_1 is known.
- ⇒ Strict 2PL can avoid cascading roll backs altogether. (How?)

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Optimistic

Concurrency Protocol

Granularity of Locking

The **granularity** of locking is a trade-off:

database level tablespace level¹ table level page level row-level

low overhead

high overhead

Transaction Management

Torsten Grust

ACID Properties Anomalies

The Scheduler Serializability

Ouery Scheduling

Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

⇒ Idea: multi-granularity locking.

¹An DB2 tablespace represents a collection of tables that share a physical storage location.

Multi-Granularity Locking

- Decide the granularity of locks held for each transaction (depending on the characteristics of the transaction):
 - For example, aquire a row lock for

Row-selecting query (C_CUSTKEY is key) 1 SELECT * Q1 2 FROM CUSTOMERS 3 WHERE C_CUSTKEY = 42

and a table lock for

Table scan query 1 SELECT * Q2 2 FROM CUSTOMERS

- How do such transactions know about each others' locks?
 - Note that locking is performance-critical. Q₂ does not want to do an extensive search for row-level conflicts.

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

TWO-I Hase LOCKII

Optimistic Concurrency Protocol

Intention Locks

Transaction Management

Torsten Grust

Databases use an additional type of locks: intention locks.

- Lock mode intention share: IS
- Lock mode intention exclusive: IX

Extended conflict matrix

	S	X	IS	IX
S		×		×
X	×	×	×	×
IS		×		
IX	×	×		

A lock I
 □ on a coarser level of granularity means that there
 is some □ lock on a lower level.

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase I

Optimistic Concurrency Protocol

Intention Locks

Multi-granularity locking protocol

- ① Before a granule g can be locked in $\square \in \{S, X\}$ mode, the transaction has to obtain an $I \square$ lock on **all** coarser granularities that contain g.
- **2** If all intention locks could be granted, the transaction can lock granule g in the announced \square mode.

Example (Multi-granularity locking)

Query Q_1 (\nearrow slide 38) would, *e.g.*,

- obtain an IS lock on table CUSTOMERS
 (also on the containing tablespace and database) and
- obtain an S lock on the row(s) with C_CUSTKEY = 42.

Query Q2 would place an

 S lock on table CUSTOMERS (and an IS lock on tablespace and database). Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Detecting Conflicts

Now suppose an updating query comes in:

Update request

```
1 UPDATE CUSTOMERS
2 SET NAME = 'Seven_Teen'
3 WHERE C_CUSTKEY = 17
```

- Q₃ will want to place
 - an IX lock on table CUSTOMER (and all coarser granules) and
 - an X lock on the **row** holding customer 17.

As such it is

- compatible with Q₁
 (there is no conflict between IX and IS on the table level),
- but incompatible with Q₂
 (the table-level S lock held by Q₂ is in conflict with Q₃'s IX lock request).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase

Optimistic
Concurrency Protocol

Optimistic Concurrency Control

- Up to here, the approach to concurrency control has been pessimistic:
 - Assume that transactions will conflict and thus protect database objects by locks and lock protocols.
- The converse is a optimistic concurrency control approach:
 - Hope for the best and let transactions freely proceed with their read/write operations.
 - Only just before updates are to be committed to the database, perform a check to see whether conflicts indeed did not happen.
- Rationale: Non-serializable conflicts are not that frequent. Save the locking overhead in the majority of cases and only invest effort if really required.

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Control

Under optimistic concurrency control, transactions proceed in three phases:

Optimistic concurrency control

- Read Phase. Execute transaction, but do not write data back to disk immediately. Instead, collect updates in the transaction's private workspace.
- Validation Phase. When the transaction wants to commit. test whether its execution was correct (only acceptable conflicts happened). If it is not, abort the transaction.
- **8** Write Phase. Transfer data from private workspace into database.

Note: Phases 2 and 3 need to be performed in a non-interruptible critical section (thus also called the val-write phase).

Transaction Management Torsten Grust

ACID Properties

Anomalies

Locking

The Scheduler Serializability

Ouerv Scheduling

Two-Phase Locking

Validating Transactions

Validation is typically implemented by looking at transaction T_j 's

- Read Set $RS(T_i)$ (attributes read by T_i) and
- Write Set $WS(T_j)$ (attributes written by T_j).

Backward-oriented optimistic concurrency control (BOCC)

Compare T_j against all **committed** transactions T_i . Check **succeeds** if

 T_i committed before T_i started **or** $RS(T_i) \cap WS(T_i) = \emptyset$.

Forward-oriented optimistic concurrency control (FOCC)

Compare T_j against all **running** transactions T_i . Check **succeeds** if

$$WS(T_j) \cap RS(T_i) = \varnothing$$
.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Two-Phase Locking

timistic

Optimistic Concurrency Control in IBM DB2

- DB2 V9.5 provides SQL-level constructs that enable database applications to implement optimistic concurrency control:
 - RID(r): return row identifier for row r,
 - ROW CHANGE TOKEN FOR *r*: unique number reflecting the time row *r* has last been updated.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

otimistic

Multi-Version Concurrency Control

DB2. Optimistic concurrency control

	402 - 000001 111011 2111 201220	
2		
3	ID NAME DEPT SALARY	
4		
5	1 Alex DE 30	00
6	2 Bert DE 10	00
7	3 Cora DE 20	00
8	4 Drew US 20	00
9	5 Erik US 40	00
10		
11	db2 => SELECT E.NAME. E.SALARY.	

db2 => SELECT * FROM EMPLOYEES

RID(E) AS RID, ROW CHANGE TOKEN FOR E AS TOKEN

FROM EMPLOYEES E
WHERE E.NAME = 'Erik'

13

16	NAME	SALARY	RID	TUKEN
17				
18	Erik	400	16777224	74904229642240

Optimistic Concurrency Control in IBM DB2

DB2. Optimistic concurrency control

- The 'Erik' row belongs to our read set. Save its RID and TOKEN values to perform validation later.
- (...Time passes ...) Now try to save our changes to the row.
 Perform BOCC-style validation:

```
db2 => UPDATE EMPLOYEES E
 SET E. SALARY = 450
 WHERE RID(E) = 16777224
 -- identify row
 AND ROW CHANGE TOKEN FOR E = 74904229642240 -- row changed?
  SQL0100W No row was found for FETCH, UPDATE or DELETE: or the
  result of a query is an empty table. SQLSTATE=02000
  db2 => SELECT E.ID, E.NAME
 RID(E) AS RID, ROW CHANGE TOKEN FOR E AS TOKEN
10
 FROM EMPLOYEES E
  ID
 NAME
 RID
 TOKEN
 1 Alex
 74904229642240
15
 16777220
 2 Bert
 74904229642240
 16777221
16
 3 Cora
 74904229642240
 16777222
 16777223
 74904229642240
 4 Drew
18
 5 Erik
 16777224
 141378732653941710
19
```

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

ptimistic oncurrency Protoco

Multi-Version Concurrency Control

Looking back at the concurrency control strategies discussed up to this point, we have seen

- Wait Mechanisms, i.e., locks and the associated two-phase locking protocol,
- Rollback Mechanisms, i.e., a conditional write phase that makes it trivial to take back any changes made by a transaction.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version Concurrency Control

Looking back at the concurrency control strategies discussed up to this point, we have seen

- Wait Mechanisms, i.e., locks and the associated two-phase locking protocol,
- 2 Rollback Mechanisms, i.e., a conditional write phase that makes it trivial to take back any changes made by a transaction.

We now add

Timestamp Mechanisms that use a DBMS-wide clock to order transactions and decide visibility of rows.

The resulting **Multi-Version Concurrency Control (MVCC)** protocol is lock-less but comes with a space overhead (that requires **garbage collection** of rows).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

MVCC: Timestamps

- In MVCC, each transaction T_i is assigned a timestamp t_i that represents the point in time when T_i started.
- · Can implement timestamps based on
 - actual system clock (resolution, uniqueness, portability across OSs?),
 or
 - a DBMS-internal counter used to assign transaction IDs (xid).
- Timestamp requirements:
 - 1 unique: $t_i \neq t_i$ if $i \neq j$,
 - ordered: $t_i < t_i$ if T_i has started before T_i .

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

MVCC: Timestamps

- In MVCC, each transaction T_i is assigned a timestamp t_i that represents the point in time when T_i started.
- Can implement timestamps based on
 - actual system clock (resolution, uniqueness, portability across OSs?),
 or
 - a DBMS-internal counter used to assign transaction IDs (xid).
- Timestamp requirements:
 - \bigcirc unique: $t_i \neq t_j$ if $i \neq j$,
 - 2 ordered: $t_i < t_j$ if T_i has started before T_j .

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version
Concurrency Contu

MVCC: Semantics

Under MVCC, a transaction T_i operates on the consistent state of the database that was current at time t_i .

MVCC: Versions and Snapshots

In a concurrent DBMS, operations can **conflict** if they write the **same database object** (recall relation \leftrightarrow). Thus:

MVCC: Versions

Under MVCC, **multiple versions of the same database object** may exist at one time. Different transactions may read/write different (not necessarily the most recent) object versions.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase Locking
Optimistic

Optimistic Concurrency Protocol

MVCC: Versions and Snapshots

In a concurrent DBMS, operations can **conflict** if they write the **same database object** (recall relation \leftrightarrow). Thus:

MVCC: Versions

Under MVCC, **multiple versions of the same database object** may exist at one time. Different transactions may read/write different (not necessarily the most recent) object versions.

MVCC uses **snapshots** to identify exactly which version of each database object are visible to a transaction:

MVCC: Snapshot

To take a **snapshot**, gather the following information:

- the highest xid of all committed transactions,
- a list of xids of all transactions currently executing.

Typically, a snapshot is taken at the time the transaction starts.

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

MVCC: Row Timestamps

$(\not\!\!\!\!) \not\!\!\!\!)$ Database Object \equiv Row

PostgreSQL implements MVCC at a granularity of rows: multiple versions of the same row may exist. Adopt this model in what follows.

- To help decide whether a particular row version is included in (or excluded from) a snapshot, attach to each row version two virtual/hidden attributes:
 - xmin: the xid of the transaction that **created** this row.
 - xmax: the xid of the transaction that **deleted** this row
- Row **updates** are modellled as the two-step operation row deletion, then creation.

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

MVCC: Row Timestamps

V Database Object ≡ Row

PostgreSQL implements MVCC at a granularity of rows: multiple versions of the same row may exist. Adopt this model in what follows.

- To help decide whether a particular row version is included in (or excluded from) a snapshot, attach to each row version two virtual/hidden attributes:
 - n xmin: the xid of the transaction that **created** this row. xmax: the xid of the transaction that **deleted** this row
- Row **updates** are modelled as the two-step operation row

deletion, then creation.

MVCC: No Physical Deletion!

Note: 10 implies that rows are **not actually physically deleted**. Instead, their xmax attribute is modified to record the deleting/updating transaction (\Rightarrow eventual row garbage).

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouerv Scheduling

Locking

Two-Phase Locking

Example (Decide Row Visibility)

Current snapshot:²

(100

, [25, 50, 75]

highest committed ${\tt xid}$ currently active ${\tt xids}$

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

 $^{^2}$ For simplicity: assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
 - (100

[25, 50, 75]

highest committed xid currently active xids

Row visible in snapshot?

1 xmin xmax ··· data ··· 30 — ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

 $^{^2 \}mbox{For simplicity:}$ assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
 - 100
- [25, 50, 75]

highest committed ${\tt xid}$ currently active ${\tt xids}$

Row visible in snapshot?

1 xmin xmax ··· data ··· 30 — ···

✓

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

 $^{^2 \}mbox{For simplicity:}$ assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
- (100
- , [25, 50, 75]

highest committed \mathtt{xid} currently active \mathtt{xids}

Row visible in snapshot?

- 1 xmin xmax ··· data ··· 30 ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Concurrency Protocol

Multi-Version

 $^{^2}$ For simplicity: assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
 - 100
- , [25, 50, 75]

highest committed xid currently active xids

Row visible in snapshot?

1 xmin xmax ··· data ··· 30 — ···

30 — ...

2 xmin xmax ··· data ··· 50 — ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic

Optimistic Concurrency Protocol

²For simplicity: assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
- 100
- , [25, 50, 75]

highest committed xid currently active xids

Row visible in snapshot?

- - ...
- 2 xmin xmax ··· data ···
- | xmin | xmax | ··· data ···

Transaction

Management

Two-Phase Locking

Optimistic

Concurrency Protocol

ACID Properties
Anomalies
The Scheduler
Serializability
Query Scheduling
Locking

²For simplicity: assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

- Current snapshot:²
- 100
- [25, 50, 75]

highest committed xid currently active xids

Row visible in snapshot?

- · data · · · xmin xmax 30

 - xmin data · · · xmax 50
 - xmin xmax data · · · 110

Management Torsten Grust **ACID Properties Anomalies** The Scheduler Serializability Ouery Scheduling Locking Two-Phase Locking Optimistic

Transaction

Concurrency Protocol

²For simplicity: assume that all other xids have committed (and not rolled back their work).

Example (Decide Row Visibility)

Current snapshot:

100

[25, 50, 75] \

highest committed xid currently active xids

Row visible in snapshot?

· · · data · · · xmin xmax 30 80 . . .

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Example (Decide Row Visibility)

Current snapshot:

- 100
- , [25, 50, 75]

highest committed xid currently active xids

- Row visible in snapshot?
 - min xmax ··· data ··· 30 80 ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Query Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version

Example (Decide Row Visibility)

Current snapshot:

- 100
- [25, 50, 75]

highest committed xid currently active xids

- Row visible in snapshot?
 - 1 xmin xmax ··· data ··· 30 80 ···
 - 2 xmin xmax ··· data ··· 30 75 ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Multi-Version

Example (Decide Row Visibility)

Current snapshot:

- 100
- [25, 50, 75]

highest committed xid currently active xids

- Row visible in snapshot?
 - 1 xmin xmax ··· data ··· 30 80 ···
 - 2 xmin xmax ··· data ··· 30 75 ···

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Query Scheduling

Locking

Locking

Two-Phase Locking

Optimistic Concurrency Protocol

Example (Decide Row Visibility)

Current snapshot:

- 100
- [25, 50, 75]

highest committed xid currently active xids

- Row visible in snapshot?
 - xmin · data · · · xmax 30 80 . . .
 - · · · data · · · xmin xmax 30 75
 - xmin xmax data · · · 30 110 . . .

Transaction Management

Torsten Grust

ACID Properties

Anomalies

The Scheduler Serializability

Ouery Scheduling Locking

Two-Phase Locking

Example (Decide Row Visibility)

Current snapshot:

- 100
- [25, 50, 75]

highest committed xid currently active xids

Transaction

Management **Torsten Grust**

Row visible in snapshot?

30

- xmin · data · · · xmax 30 80 . . .
 - · · · data · · · xmin xmax 75
- xmin xmax data · · · 30 110

ACID Properties

Anomalies

The Scheduler Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Example (Decide Row Visibility)

Current snapshot:

- 100
- [25, 50, 75]

highest committed xid currently active xids

- Row visible in snapshot?
 - xmin data · · · xmax 30 80
 - · data · · · xmin xmax 30 75
 - xmin xmax data · · · 30 110

Given the current state of the system, may row 10 be considered garbage that can be collected?

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

MVCC: Garbage Collection

- The creation of new row versions during UPDATE (rather than replacing the existing row) requires the reclamation of storage space used by old row versions.
- Delay such row garbage collection until the old versions are guaranteed to be invisible to all current and future transactions.

Delayed Row Garbage Collection

Exactly when is it safe to declare a row as garbage and mark it for collection?

Row Cleanup

- On-demand cleanup of a single page when page is accessed during SELECT, UPDATE, DELETE.
- **Bulk cleanup** by scheduled auto-vacuum process or via an explicit VACUUM command.

Transaction Management Torsten Grust

ACID Properties

Anomalies

The Scheduler

Serializability

Ouery Scheduling

Locking

Two-Phase Locking

Optimistic Concurrency Protocol