数据库系统概论 An Introduction to Database System

第十一章 并发控制

XX大学信息学院

并发控制

❖多用户数据库系统

允许多个用户同时使用的数据库系统

- ■飞机定票数据库系统
- ■银行数据库系统
- ■特点: 在同一时刻并发运行的事务数可达数百上千个

- ❖多事务执行方式
 - (1) 事务串行执行
 - ■每个时刻只有一个事务运行,其他事务 必须等到这个事务结束以后方能运行
 - ■不能充分利用系统资源,发挥数据库共享资源的特点

事务的串行执行方式

- (2) 交叉并发方式(Interleaved Concurrency)
- ■在单处理机系统中,事务的并行执行 是这些并行事务的并行操作轮流交叉 运行
- ■单处理机系统中的并行事务并没有真正地并行运行,但能够减少处理机的空闲时间,提高系统的效率

- (3) 同时并发方式(simultaneous concurrency)
 - ■多处理机系统中,每个处理机可以运行一个事务,多个处理机可以同时运行多个事务,实现多个事务真正的并行运行
 - 最理想的并发方式,但受制于硬件环境
 - ■更复杂的并发方式机制
- ❖ 本章讨论的数据库系统并发控制技术是以单处理机系统为基础的

- ❖事务并发执行带来的问题
 - ■会产生多个事务同时存取同一数据的情况
 - ■可能会存取和存储不正确的数据,破坏事务隔离性和 数据库的一致性
- ❖数据库管理系统必须提供并发控制机制
- ◆并发控制机制是衡量一个数据库管理系统性能的 重要标志之一

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性

小结

11.1 并发控制概述

- ❖事务是并发控制的基本单位
- ❖并发控制机制的任务
 - ■对并发操作进行正确调度
 - ■保证事务的隔离性
 - ■保证数据库的一致性

并发操作带来数据的不一致性实例

- [例11.1]飞机订票系统中的一个活动序列
 - ① 甲售票点(事务T₁)读出某航班的机票余额A,设A=16;
 - ② 乙售票点(事务T₂)读出同一航班的机票余额A,也为16;
 - ③ 甲售票点卖出一张机票,修改余额A←A-1, 所以A为15, 把A写回数据库;
 - ④ 乙售票点也卖出一张机票,修改余额A←A-1,所以A为15, 把A写回数据库
 - 结果明明卖出两张机票,数据库中机票余额只减少1

- ❖ 这种情况称为数据库的不一致性,是由并发操作引起的。
- ❖ 在并发操作情况下,对T₁、T₂两个事务的操作序列的调度 是随机的。
- ❖ 若按上面的调度序列执行,T₁事务的修改就被丢失。
 - ■原因:第4步中T₂事务修改A并写回后覆盖了T₁事务的 修改

- ❖并发操作带来的数据不一致性
 - 1.丢失修改(Lost Update)
 - 2.不可重复读(Non-repeatable Read)
 - 3.读"脏"数据(Dirty Read)
- ❖记号
 - R(x):读数据x
 - W(x):写数据x

1. 丢失修改

- ❖两个事务 T_1 和 T_2 读入同一数据并修改, T_2 的提交结果破坏了 T_1 提交的结果,导致 T_1 的修改被丢失。
- ❖上面飞机订票例子就属此类

丢失修改(续)

	$\mathbf{T_1}$	T_2
1	R(A)=16	
2		R(A)=16
3	A ← A-1	
	W(A)=15	
4		A ← A-1
		W(A)=15

2. 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。

不可重复读(续)

- ❖不可重复读包括三种情况:
 - (1) 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

不可重复读(续)

例如:

T_1	${f T_2}$
① $R(A)=50$	
R(B)=100	
求和=150	
2	R(B)=100
	B ← B *2
	W(B)=200
③ R(A)=50	
R(B)=200	
求和=250	
(验算不对)	

- T₁读取B=100进行运算
- T₂读取同一数据B,对其进行修改后将B=200写回数据库。
- T₁为了对读取值校对重读B, B已为200,与第一次读取值 不一致

不可重复读

不可重复读(续)

- (2) 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,发现某些记录神秘地消失了。
- (3) 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。

后两种不可重复读有时也称为幻影现象(Phantom Row)

3. 读"脏"数据

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由于某种原因被撤销
- ■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
- ■T₂读到的数据就为"脏"数据,即不正确的数据

读"脏"数据(续)

例如

V 474.		
T_1	T_2	
① R (C)=100		
C ← C *2		
W(C)=200		
2	R(C)=200	
3 ROLLBACK		
C恢复为100		

- T₁将C值修改为200, T₂读到C为200
- T₁由于某种原因撤销, 其修改作废, C恢复原值 100
- 这时T₂读到的C为200, 与数据库内容不一致, 就是"脏"数据

读"脏"数据

- ❖ 数据不一致性:由于并发操作破坏了事务的隔离性
- ❖ 并发控制就是要用正确的方式调度并发操作,使一个用户事务的执行不受其他事务的干扰,从而避免造成数据的不一致性
- ❖ 对数据库的应用有时允许某些不一致性,例如有些统计工作涉及数据量很大,读到一些"脏"数据对统计精度没什么影响,可以降低对一致性的要求以减少系统开销
- ❖ 参见爱课程网11.1节动画《并发操作带来的数据不一致性》

- ❖并发控制的主要技术
 - ■封锁(Locking)
 - ■时间戳(Timestamp)
 - ■乐观控制法
 - ■多版本并发控制(MVCC)

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性
- 小结

11.2 封锁

- ❖什么是封锁
- ❖基本封锁类型
- ❖锁的相容矩阵

什么是封锁

- ❖ 封锁就是事务T在对某个数据对象(例如表、记录等)操作之前,先向系统发出请求,对其加锁
- ❖ 加锁后事务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,其它的事务不能更新此数据对象。
- ❖ 封锁是实现并发控制的一个非常重要的技术

基本封锁类型

❖一个事务对某个数据对象加锁后究竟拥有什么样的控制由封锁的类型决定。

- ❖基本封锁类型
 - ■排它锁(Exclusive Locks,简记为X锁)
 - ■共享锁(Share Locks,简记为S锁)

排它锁

- ❖排它锁又称为写锁
- ❖若事务T对数据对象A加上X锁,则只允许T读取和修改A,其它任何事务都不能再对A加任何类型的锁,直到T释放A上的锁
- ❖保证其他事务在T释放A上的锁之前不能再读取和 修改A

共享锁

- ❖共享锁又称为读锁
- ❖若事务T对数据对象A加上S锁,则事务T可以读A 但不能修改A,其它事务只能再对A加S锁,而不 能加X锁,直到T释放A上的S锁
- ❖保证其他事务可以读A,但在T释放A上的S锁之 前不能对A做任何修改

锁的相容矩阵

T ₂	X	S	_
X	N	N	Υ
S	N	Υ	Y
	Y	Y	Υ

Y=Yes,相容的请求 N=No,不相容的请求

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性

小结

11.3 封锁协议

- ❖什么是封锁协议
 - 在运用X锁和S锁对数据对象加锁时,需要约定一些规则,这些规则为封锁协议(Locking Protocol)。
 - ●何时申请X锁或S锁
 - ●持锁时间
 - ●何时释放
 - ■对封锁方式规定不同的规则,就形成了各种不同的封锁协议,它们分别在不同的程度上为并发操作的正确调度提供一定的保证。

保持数据一致性的常用封锁协议

- ❖三级封锁协议
 - 1.一级封锁协议
 - 2.二级封锁协议
 - 3.三级封锁协议

1. 一级封锁协议

- ❖一级封锁协议
 - 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。
 - ●正常结束(COMMIT)
 - ●非正常结束 (ROLLBACK)
- ❖一级封锁协议可防止丢失修改,并保证事务T是 可恢复的。
- ❖在一级封锁协议中,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。

使用封锁机制解决丢失修改问题

例:

	$\mathbf{T_1}$	$\mathbf{T_2}$
1	Xlock A	
2	R (A)=16	
		Xlock A
3	A ← A-1	等待
	W(A)=15	等待
	Commit	等待
	Unlock A	等待
4		获得Xlock A
		R(A)=15
		A ← A -1
5		W(A)=14
		Commit
		Unlock A

没有丢失修改

- 事务T₁在读A进行修改 之前先对A加X锁
- 当T₂再请求对A加X锁 时被拒绝
- T₂只能等待T₁释放A上的锁后获得对A的X锁
- 这时T₂读到的A已经是 T₁更新过的值15
- T₂按此新的A值进行运 算,并将结果值A=14写 回到磁盘。避免了丢失 T₁的更新。

2. 二级封锁协议

- ❖二级封锁协议
 - ■一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,读完后即可释放S锁。
- ❖二级封锁协议可以防止丢失修改和读"脏"数据。
- ❖在二级封锁协议中,由于读完数据后即可释放S 锁,所以它不能保证可重复读。

使用封锁机制解决读"脏"数据问题

例

\mathbf{T}_{1}	T_2
① Xlock C	
R(C)=100	
C←C*2	
$\mathbf{W}(\mathbf{C})=200$	
2	Slock C
	等待
3ROLLBACK	等待
(C恢复为100)	等待
Unlock C	等待
4	获得Slock C
	R(C)=100
⑤	Commit C
	Unlock C

不读"脏"数据

- 事务T₁在对C进行修改之前, 先对C加X锁,修改其值后写 回磁盘
- T₂请求在C上加S锁,因T₁已 在C上加了X锁,T₂只能等待
- T₁因某种原因被撤销,C恢复 为原值100
- T₁释放C上的X锁后T₂获得C上的S锁,读C=100。避免了T₂
 读"脏"数据

3. 三级封锁协议

- ❖三级封锁协议
 - ■一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。

❖三级封锁协议可防止丢失修改、读脏数据和不可 重复读。

使用封锁机制解决不可重复读问题

T ₁	T_2
① Slock A	
Slock B	
R(A)=50	
R(B)=100	
求和=150	
2	Xlock B
	等待
③ R(A)=50	等待
R(B)=100	等待
求和=150	等待
Commit	等待
Unlock A	等待
Unlock B	等待
4	获得XlockB
	R(B)=100
	B←B*2
⑤	W(B)=200
	Commit
	Unlock B

可重复读

- 事务T₁在读A, B之前, 先对A, B 加S锁
- 其他事务只能再对A,B加S锁,而不能加X锁,即其他事务只能读A,B,而不能修改
- 当T₂为修改B而申请对B的X锁时被 拒绝只能等待T₁释放B上的锁
- T_1 为验算再读A,B,这时读出的B 仍是100,求和结果仍为150,即可重复读
- T_1 结束才释放A,B上的S锁。 T_2 才 获得对B的X锁

4. 封锁协议小结

- ❖三级协议的主要区别
 - ■什么操作需要申请封锁以及何时释放锁(即持锁时间)
- ❖不同的封锁协议使事务达到的一致性级别不同
 - 封锁协议级别越高, 一致性程度越高

	Х	锁	S	锁		一致性保证	
	操作结 束释放	事务结 束释放	操作结 束释放	事务结 束释放	不丢失 修改	不读"脏" 数据	可重复 读
一级封锁协议		V			V		
二级封锁协议		V	V		V	V	
三级封锁协议		V		$\sqrt{}$	V	V	$\sqrt{}$

表11.1 不同级别的封锁协议和一致性保证

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性

小结

11.4 活锁和死锁

- ❖封锁技术可以有效地解决并行操作的一致性问题, 但也带来一些新的问题
 - ■死锁
 - ■活锁

11.4 活锁和死锁

11.4.1 活锁

11.4.2 死锁

11.4.1 活锁

- ❖ 事务T₁封锁了数据R
- ❖事务T₂又请求封锁R,于是T₂等待。
- ❖ T₃也请求封锁R,当T₁释放了R上的封锁之后系统首先批准了T₃的请求,T₂仍然等待。
- ❖ T₄又请求封锁R,当T₃释放了R上的封锁之后系统又批准了T₄的请求……
- ❖ T₂有可能永远等待,这就是活锁的情形

活锁(续)

T ₁	T ₂	T ₃	T_4
Lock R	•	•	•
	•	•	•
	•	•	•
•	Lock R		
•	等待	Lock R	
•	等待	•	Lock R
Unlock R	等待	•	等待
	等待	Lock R	等待
•	等待	•	等待
•	等待	Unlock	等待
•	等待	•	Lock R
	等待	•	•
			•

(a)活 锁

活锁(续)

- ❖避免活锁: 采用先来先服务的策略
 - ■当多个事务请求封锁同一数据对象时
 - ■按请求封锁的先后次序对这些事务排队
 - ■该数据对象上的锁一旦释放,首先批准申请队列中第
 - 一个事务获得锁

11.4 活锁和死锁

11.4.1 活锁

11.4.2 死锁

11.4.2 死锁

- ❖ 事务T₁封锁了数据R₁
- ❖ T₂封锁了数据R₂
- T_1 又请求封锁 R_2 ,因 T_2 已封锁了 R_2 ,于是 T_1 等待 T_2 释放 R_2 上的锁
- ❖ 接着T₂又申请封锁R₁,因T₁已封锁了R₁,T₂也只能等待T₁ 释放R₁上的锁
- ❖ 这样T₁在等待T₂,而T₂又在等待T₁,T₁和T₂两个事务永远 不能结束,形成死锁

死锁(续)

T ₁	T ₂
Lock R ₁	•
	•
	•
•	Lock R ₂
•	•
•	•
Lock R ₂	•
等待	
等待	
等待	Lock R ₁
等待	等待
等待	等待
	•
	•
	•

解决死锁的方法

两类方法

- 1. 死锁的预防
- 2. 死锁的诊断与解除

1. 死锁的预防

❖ 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。

❖ 预防死锁的发生就是要破坏产生死锁的条件

死锁的预防 (续)

预防死锁的方法

- (1) 一次封锁法
- (2) 顺序封锁法

(1) 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
- ❖存在的问题
 - ■降低系统并发度

一次封锁法 (续)

- ■难于事先精确确定封锁对象
 - ●数据库中数据是不断变化的,原来不要求封锁的数据,在执行过程中可能会变成封锁对象,所以很难事先精确地确定每个事务所要封锁的数据对象。
 - ●解决方法: 将事务在执行过程中可能要封锁的数据 对象全部加锁,这就进一步降低了并发度。

(2) 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。
- ❖ 顺序封锁法存在的问题
 - 维护成本 数据库系统中封锁的数据对象极多,并且随数据的插入、 删除等操作而不断地变化,要维护这样的资源的封锁顺序 非常困难,成本很高。
 - 难以实现 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

死锁的预防 (续)

❖结论

- 在操作系统中广为采用的预防死锁的策略并不太适合 数据库的特点
- 数据库管理系统在解决死锁的问题上更普遍采用的是 诊断并解除死锁的方法

2. 死锁的诊断与解除

- ❖死锁的诊断
 - (1) 超时法
 - (2) 等待图法

(1) 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
- ❖ 优点:实现简单
- ❖ 缺点
 - ■有可能误判死锁
 - ■时限若设置得太长,死锁发生后不能及时发现

(2) 等待图法

- ❖用事务等待图动态反映所有事务的等待情况
 - 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

等待图法(续)

- 图(a)中,事务 T_1 等待 T_2 , T_2 等待 T_1 ,产生了死锁
- 图(b)中,事务T₁等待T₂,T₂等待T₃,T₃等待T₄,T₄又等待T₁, 产生了死锁
- $\mathbf{B}(\mathbf{b})$ 中,事务 \mathbf{T}_3 可能还等待 \mathbf{T}_2 ,在大回路中又有小的回路

等待图法(续)

❖并发控制子系统周期性地(比如每隔数秒)生成事务等待图,检测事务。如果发现图中存在回路,则表示系统中出现了死锁。

死锁的诊断与解除(续)

- ❖解除死锁
 - ■选择一个处理死锁代价最小的事务,将其撤消
 - ■释放此事务持有的所有的锁,使其它事务能继 续运行下去

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性

小结

11.5 并发调度的可串行性

- ❖数据库管理系统对并发事务不同的调度可能会产生不同的结果
- ❖串行调度是正确的
- ❖执行结果等价于串行调度的调度也是正确的,称 为可串行化调度

11.5.1 可串行化调度

- ❖可串行化(Serializable)调度
 - 多个事务的并发执行是正确的,当且仅当其结果与 按某一次序串行地执行这些事务时的结果相同
- ❖可串行性(Serializability)
 - ■是并发事务正确调度的准则
 - ■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

可串行化调度(续)

[例11.2]现在有两个事务,分别包含下列操作:

- 事务T1: 读B; A=B+1; 写回A
- 事务T2: 读A; B=A+1; 写回B

现给出对这两个事务不同的调度策略

串行调度,正确的调度

T ₁	T_2
Slock B	
Y=R(B)=2	
Unlock B	
Xlock A	
A=Y+1=3	
W(A)	
Unlock A	
	Slock A
	X=R(A)=3
	Unlock A
	Xlock B
	B=X+1=4
	W(B)
	Unlock B
由仁	公田 庄(。)

- 假设A、B的初值均为2。
- 按T₁→T₂次序执行结果为A=3, B=4
- 串行调度策略,正确的调度

串行调度,正确的调度

T ₁	T_2	
	Slock A	
	X=R(A)=2	
	Unlock A	
	Xlock B	
	B=X+1=3	
	W(B)	
	Unlock B	
Slock B		
Y=R(B)=3		
Unlock B		
Xlock A		
A=Y+1=4		
W(A)		
Unlock A		
串行调度(b)		

- 假设A、B的初值均为2。
- $T_2 \rightarrow T_1$ 次序执行结果为 B=3, A=4
- 串行调度策略,正确的调度

不可串行化调度,错误的调度

T_1	T_2
Slock B	
Y=R(B)=2	
	Slock A
	X=R(A)=2
Unlock B	
	Unlock A
Xlock A	
A=Y+1=3	
W(A)	
	Xlock B
	B=X+1=3
	W(B)
Unlock A	
	Unlock B
不可串行	化的调度

- 执行结果与(a)、(b)的结果都不同 ___
- 是错误的调度

可串行化调度,正确的调度

T_2
Slock A
等待
等待
等待
X=R(A)=3
Unlock A
Xlock B
B=X+1=4
W(B)
Unlock B

可串行化的调度

- 执行结果与串行调度 (a)的执行结果相同
- ■是正确的调度

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 封锁协议
- 11.4 活锁和死锁
- 11.5 并发调度的可串行性

小结

11.9 小结

- ❖数据库的并发控制以事务为单位
- ❖数据库的并发控制通常使用封锁机制
 - ■基本封锁
 - ■多粒度封锁
- ❖活锁和死锁

小结(续)

- ❖并发事务调度的正确性
 - ■可串行性
 - ●并发操作的正确性则通常由两段锁协议来保证。
 - 两段锁协议是可串行化调度的充分条件,但不是必要条件
 - ■冲突可串行性

