Concurrency Control

CENG315 INFORMATION MANAGEMENT

Three Concurrency Problems

- In a multi-processing environment transactions can interfere with each other.
- Three concurrency problems can arise, that any DBMS must account for and avoid:
 - Lost Update
 - Uncommitted Dependency
 - Inconsistent Analysis

Transaction A	Time	Transaction B
_		_
_	l	-
RETRIEVE t	¢1	-
_	Ì	-
→	ţ2	RETRIEVE t
_		
UPDATE t	Ė3	-
-	!	-
-	±4	UPDATE t
-	Į.	-
	÷	

Fig. 16.1 Transaction A loses an update at time t4.

The Lost Update Problem

A lost update occurs when a second transaction reads the state of the database prior to the first one writing a change, and then stops on the first one's change with its own update.

Transaction A	Time	Transaction B
_		-
-	1	_
-	±1	UPDATE t
_	1	
RETRIEVE t	£2	_
-	į	-
-	ĖĴ	ROLLBACK
-	1	
	ţ	

Fig. 16.2 Transaction A becomes dependent on an uncommitted change at time t2

The Uncommitted Dependency Problem

An uncommitted dependency occurs when a second transaction relies on a change which has not yet been committed, which is rolled back after the second transaction has begun.

Fig. 16.4 Transaction A performs an inconsistent analysis

The Inconsistent Analysis Problem

An inconsistent analysis occurs when totals are calculated during interleaved updates.

Conflicts

- If A and B are concurrent transactions, problems can occur if A and B want to read or write the same database object, say tuple t.
- There are four possibilities:
 - RR (Read Read): Reads cannot interfere with each other, so there is no problem in this case.
 - RW (Read Write)
 - WR (Write Read)
 - WW (Write Write)

RW Conflict

- A reads t and then B wants to write t.
- If B is allowed to perform its write, then the inconsistent analysis problem can arise.
 - As we saw in Fig. 16.4.
- Thus, we can say that inconsistent analysis is caused by a RW conflict.

Fig. 16.4 Transaction A performs an inconsistent analysis

WR Conflict

- B writes t and then A wants to read t.
- If A is allowed to perform its read, then the uncommitted dependency problem can arise.
 - As we saw in Fig. 16.2.

Fig. 16.2 Transaction A becomes dependent on an uncommitted change at time t2

WR Conflict

- B writes t and then A wants to read t.
- If A is allowed to perform its read, then the uncommitted dependency problem can arise.
 - As we saw in Fig. 16.2.
- Thus, we can say that uncommitted dependencies are caused by WR conflicts.
- Note: A's read, if it is allowed, is said to be a dirty read.

WW Conflict

- A writes t and then B wants to write t.
- If *B* is allowed to perform its write, then the lost update problem can arise.
 - As we saw in Fig. 16.1.

	Transaction A	Time	Transaction B
Γ	_		-
Ì		1,	-
1	RETRIEVE t		-
1	- -	±2	RETRIEVE t
	_		-
	UPDATE t	È3	_
	-	1	-
ĺ	-	ţ4	UPDATE t
	-	‡	-

Fig. 16.1 Transaction A loses an update at time t4.

WW Conflict

- A writes t and then B wants to write t.
- If *B* is allowed to perform its write, then the lost update problem can arise.
 - As we saw in Fig. 16.1.
- Thus, we can say that lost updates are caused by WW conflicts.

Locking

- The mentioned problems can all be solved by means of a concurrency control mechanism called locking.
- A transaction locks a portion of the database to prevent concurrency problems.
- Exclusive lock (X) write lock, will lock out all other transactions
- Shared lock (S) read lock, will lock out writes, but allow other reads

Lock-Based Protocols

Lock Compatibility Matrix:

	S	X
S	true	false
Х	false	false

- A transaction may be granted a lock on an item if the requested lock is compatible with locks already held on the item by other transactions.
- Any number of transactions can hold shared locks on an item.
- But if any transaction holds an exclusive on the item no other transaction may hold any lock on the item.

Locking Protocol

- A locking protocol is a set of rules that state when a transaction may lock and unlock each of the data items in the database.
- The Two-Phase Locking Protocol

Two-Phase Locking Protocol

- A protocol which ensures conflict-serializable schedules.
- Phase 1: Growing Phase
 - Transaction may obtain locks
 - Transaction may not release locks
- Phase 2: Shrinking Phase
 - Transaction may release locks
 - Transaction may not obtain locks

Example: Two-Phase Locking Protocol

- Consider the transactions T_{34} and T_{35} :
 - Add lock and unlock instructions to transactions T₃₄ and T₃₅, so that they observe the two-phase locking protocol.
 - A transaction requests a shared lock on data item Q by executing the lock-S(Q) instruction.
 - A transaction requests an exclusive lock on data item Q by executing the lock-X(Q) instruction.
 - A transaction can unlock a data item Q by the unlock(Q) instruction.

```
T_{34}: read(A);
read(B);
if A = 0 then B := B + 1;
write(B).

T_{35}: read(B);
read(A);
if B = 0 then A := A + 1;
write(A).
```

Example: Two-Phase Protocol (Cont.)

Lock and unlock instructions:

```
T_{34}: read(A);
read(B);
if A = 0 then B := B + 1;
write(B).

T_{35}: read(B);
read(A);
if B = 0 then A := A + 1;
write(A).
```

```
T_{34}: lock-S(A)
read(A)
lock-X(B)
read(B)
if A = 0
then B := B + 1
write(B)
unlock(A)
unlock(B)
```

```
T_{35}: lock-S(B)
read(B)
lock-X(A)
read(A)
if B = 0
then A := A + 1
write(A)
unlock(B)
unlock(A)
```

Deadlock

- Consider the partial schedule:
- Neither T₃ nor T₄ can make progress executing lock-S(B) causes T₄ to wait for T₃ to release its lock on B, while executing lock-X(A) causes T₃ to wait for T₄ to release its lock on A.
- Such a situation is called a deadlock.
 - To handle a deadlock one of T₃ or T₄ must be rolled back and its locks released.
- The potential for deadlock exists in most locking protocols.

T_3		T_4
lock-X(
read(B		
B := B	- 50	
write(3)	
	lo	$\operatorname{ock-S}(A)$
	r	ead(A)
	lo	ock-S(B)
lock-X((A)	

Starvation

- Starvation is also possible if concurrency control manager is badly designed. For example:
 - A transaction may be waiting for an X-lock on an item, while a sequence of other transactions request and are granted an S-lock on the same item.
 - The same transaction is repeatedly rolled back due to deadlocks.
- Concurrency control manager can be designed to prevent starvation.

Example: Two-Phase Protocol and Deadlock

Can the execution of these transactions result in a deadlock?

```
T_{34}: lock-S(A)
read(A)
lock-X(B)
read(B)
if A = 0
then B := B + 1
write(B)
unlock(A)
unlock(B)
```

```
T_{35}: lock-S(B)

read(B)

lock-X(A)

read(A)

if B = 0

then A := A + 1

write(A)

unlock(B)

unlock(A)
```

Example: Two-Phase Protocol and Deadlock (Cont.)

• Execution of these transactions can result in deadlock. For example, consider the

following partial schedule:

$$T_{34}$$
: lock-S(A)
read(A)
lock-X(B)
read(B)
if $A = 0$
then $B := B + 1$
write(B)
unlock(A)
unlock(B)

$$T_{35}$$
: lock-S(B)
read(B)
lock-X(A)
read(A)
if $B = 0$
then $A := A + 1$
write(A)
unlock(B)
unlock(A)

T_{34}	T_{35}	
lock-S(A)		
	lock-S(B)	
	read(B)	
read(A)		
lock-X (B)		
. ,	lock-X (A)	

Transaction A	Time	Transaction B
_		_
_	1	-
RETRIEVE t	Ė1	-
_	Ì	-
→	ţ2	RETRIEVE t
_		-
UPDATE t	Ė3	_
	!	-
-	±4	UPDATE t
_	[.	-
	÷	

Fig. 16.1 Transaction A loses an update at time t4.

The Lost Update Problem

A lost update occurs when a second transaction reads the state of the database prior to the first one writing a change, and then stomps on the first one's change with its own update.

The Lost Update Problem - Revisited

Transaction A	Time	Transaction B
_		_
1 -	ł	-
RETRIEVE t	£1	-
(acquire S lock on t)	1	-
1 -	1	-
1 -	È2	RETRIEVE t
-	1	(acquire S lock on t)
-	i	_
UPDATE t	£3	-
(request X lock on t)	1	-
wait	- 1	_
wait	t4	UPDATE t
wait	1	(request X lock on t)
wait	1	wait
wait	1	wait
wait	1	wait

Fig. 16.6 No update is lost, but deadlock occurs at time t4

Transaction A	Time	Transaction B
_		-
	1	_
-	±1	UPDATE t
_	1	_
RETRIEVE t	<u> </u>	_
_	·	-
	ĖĴ	ROLLBACK
	Ī	
	ţ	

Fig. 16.2 Transaction A becomes dependent on an uncommitted change at time t2

The Uncommitted Dependency Problem

An uncommitted dependency occurs when a second transaction relies on a change which has not yet been committed, which is rolled back after the second transaction has begun.

The Uncommitted Dependency Problem - Revisited

Fig. 16.7 Transaction A is prevented from seeing an uncommitted change at time t2

Fig. 16.4 Transaction A performs an inconsistent analysis

The Inconsistent Analysis Problem

An inconsistent analysis occurs when totals are calculated during interleaved updates.

ACC 1	ACC 2	ACC 3
40	50	30
Transaction A	Time	Transaction B
_		-
ł -	1.	-
RETRIEVE ACC 1 :	¢1	-
(acquire S lock on ACC 1)	1	-
sum = 40	1	-
-	1_	-
RETRIEVE ACC 2 :	t.2	-
(acquire S lock on ACC 2)	İ	-
sum = 90	1	-
-	!_	
_	ţ3	RETRIEVE ACC 3
-	•	(acquire S lock on ACC 3)
_	1.	
_	£4	UPDATE ACC 3
-	1	(acquire X lock on ACC 3)
_	1	30 20
_	t 5	RETRIEVE ACC 1
-	13	
_		(acquire S lock on ACC 1)
_	t 6	UPDATE ACC 1
_	1	(request X lock on ACC 1)
_		wait
RETRIEVE ACC 3 :	ė7	vait
(request S lock on ACC 3)	ĭ	vait
wait		vait
wait		wait

Fig. 16.9 Inconsistent analysis is prevented, but deadlock occurs at time t7

The Inconsistent Analysis Problem - Revisited

Extensions to Basic Two-Phase Locking Protocol

- Two-phase locking: Allows a transaction to lock a new data item only if that transaction has not yet unlocked any data item.
 - Not free from cascading rollbacks
- Strict two-phase locking: A transaction must hold all its <u>exclusive</u> locks till it commits/aborts.
 - Ensures recoverability of freedom from cascading rollback.
- Rigorous two-phase locking: A transaction must hold <u>all</u> locks till commit/abort.
 - Transactions can be serialized in the order in which they commit.
 - Ensures recoverability of freedom from cascading rollback.

Deadlock Handling

- Various locking protocols do not guard against deadlocks.
- System is deadlocked if there is a set of transactions such that every transaction in the set is waiting for another transaction in the set.

T_3	T_4
lock- $X(B)$ read(B) B := B - 50 write(B)	
	lock-S(A) read(A) lock-S(B)
lock-X(A)	

Deadlock Prevention Strategies

- The locking protocol may be modified to avoid deadlock by using Wait-Die Scheme and Wound-Wait Scheme
- Wait-Die: Transaction 2 waits if it is older than 1; otherwise it dies (rolls back)
- Wound-Wait: Transaction 2 wounds 1 if it is older; that is, it rolls it back
- Net effect: oldest transaction wins
- In both schemes, a rolled back transactions is restarted with its original timestamp.
 - Ensures that older transactions have precedence over newer ones, and starvation is thus avoided.

Example: Wait-Die

T1	T2	
lock-S(A)		
read(A)		
	lock-S(B)	
	read(B)	
lock-X(B)		
	lock-X(A)	

- T1 is older so it is allowed to wait.
- T2 is younger so it is roll backed.
 - Its locks are released.
 - Allows T1 to proceed.

Example: Wound-Wait

T2	
lock-S(B)	
read(B)	
	lock-S(B)

 T1 is older so T2 is roll backed and that allows to T1 proceed.

Deadlock Prevention Strategies (Cont.)

Wait-Die Scheme — non-preemptive

- Older transaction may wait for younger one to release data item.
- Younger transactions never wait for older ones; they are rolled back instead.
- A transaction may die several times before acquiring a lock.

Wound-Wait Scheme — preemptive

- Older transaction wounds (forces rollback) of younger transaction instead of waiting for it.
- Younger transactions may wait for older ones.
- Fewer rollbacks than wait-die scheme.

Deadlock Prevention Strategies (Cont.)

Timeout-Based Schemes:

- A transaction waits for a lock only for a specified amount of time. After that, the wait times out and the transaction is rolled back.
- Ensures that deadlocks get resolved by timeout if they occur.
- Simple to implement.
- But may roll back transaction unnecessarily in absence of deadlock
 - Difficult to determine good value of the timeout interval.
- Starvation is also possible.

Deadlock Detection

 If deadlocks are not prevented, the system must deal with them by using a deadlock detection and recovery scheme.

Wait-for graph

- Vertices: transactions
- Edge from $T_i \rightarrow T_j$: if T_i is waiting for a lock held in conflicting mode by T_j
- The system is in a deadlock state if and only if the wait-for graph has a cycle.
- Invoke a deadlock-detection algorithm periodically to look for cycles.

Deadlock Detection (Cont.)

Wait-for graph without a cycle

Wait-for graph with a cycle Deadlock!

Isolation Levels

- The isolation level indicates the degree of interaction that is allowed from other transactions during the execution of transaction.
 - Read uncommitted: Even uncommitted records may be read.
 - Read committed: Only committed records can be read, but successive reads of record may return different (but committed) values.
 - Repeatable read: Ensures that a read is repeatable throughout the transaction.
 - Serializable: Usually ensures serializable execution.
- The higher the level of isolation, the less interference, and the lower concurrency.

Dirty Read, Nonrepeatable Read and Phantom

- Dirty read: A transaction reads values written by another transaction that hasn't committed yet.
- Nonrepeatable read: A transaction reads the same object twice during execution and finds a different value the second time, although the transaction has not changed the value in the meantime.
- **Phantom read:** A transaction re-executes a query returning a set of rows that satisfy a search condition and finds that the set of rows satisfying the condition has changed as a result of another recently committed transaction.

Isolation Levels and Problems

ISOLATION LEVEL	DIRTY READ	NONREPEATABLE READ	PHANTOM READ
READ UNCOMMITTED	Y	Y	Y
READ COMMITTED	N	Y	Y
REPEATABLE READ	N	N	Y
SERIALIZABLE	N	N	N

References

- A. Silberschatz, HF. Korth, S. Sudarshan, Database System Concepts, 7th Ed., McGraw-Hill, 2019.
 - Chapter 18, https://www.db-book.com/db7/slides-dir/PPTX-dir/ch18.pptx (modified)
- Edward Sciore, Database Design and Implementation, Wiley, 2009.
 - Chapter 14
- C.J. Date, An Introduction to Database Systems, 8th Ed., 2003.
 - Chapter 16