Transactions Introduction and Concurrency Control

SUN YAT-SEN UNIVERSITY

Review

■ 数据库中的数据对象具有嵌套层次结构 Pages Tuples

- ■数据库操作
 - □ 读: select
 - □ 写: insert,delete,update

■ 完整性约束: 域约束、主键约束、外键约束...

Database

Concurrency Control and Recovery

- Concurrency Control(并发控制)
 - Provide correct and highly available(高可用) data access in the presence of concurrent access by many users.
- Recovery(崩溃恢复)
 - Ensures database is fault tolerant(容错), and not corrupted by software, system or media failure
 - 24x7 access to mission critical data
- A boon to application authors!
 - Existence of CC&R allows applications to be written without explicit concern for concurrency and fault tolerance.

Structure of a DBMS

Transactions and Concurrent Execution 事务和并发执行

- Transaction ("xact"):
 DBMS's abstract view of a user program (or activity)
 - A sequence of reads and writes of database objects.
 - Batch of work that must commit or abort as an atomic unit
- Transaction Manager controls execution of xacts.
 - User's program logic is invisible to DBMS!
 - Arbitrary computation possible on data fetched from the DB
 - The DBMS only sees data read/written from/to the DB.
 - Challenge: provide atomic xacts to concurrent users!
 - Given only the read/write interface.

A Sample Transaction

```
1:
 Begin Transaction
2:
 get (K1, K2, CHF) from terminal
3:
 Select BALANCE Into S1 From ACCOUNT Where ACCOUNTNR = K1;
4 •
  S1 := S1 - CHF;
5:
 Update ACCOUNT Set BALANCE = S1 Where ACCOUNTNR = K1;
 Select BALANCE Into S2 From ACCOUNT Where ACCOUNTNR = K2;
6:
7: S2 := S2 + CHF;
 Update ACCOUNT Set BALANCE = S2 Where ACCOUNTNR = K2;
8:
9:
 Insert Into BOOKING (ACCOUNTNR, DATE, AMOUNT, TEXT)
 Values (K1, today, -CHF, 'Transfer');
10: Insert Into BOOKING (ACCOUNTNR, DATE, AMOUNT, TEXT)
 Values (K2, today, CHF, 'Transfer');
12: If S1<0 Then Abort Transaction
11: End Transaction
```

Concurrency: Why bother? 动机

- The *latency(延迟)* argument
 - Response time: the average time taken to complete an xact.
 - A short xact could get stuck behind a long xact, leading to unpredictable delays in response time.
- The *throughput(吞吐量)* argument
 - Throughput: the average number of xacts completed in a given time.
 - Overlapping I/O and CPU activity reduces the amount of time disks and CPU are idle.

ACID properties of Transaction Executions

- A tomicity —原子性:
 - All actions in the Xact happen, or none happen.
- Consistency-一致性:
 - If the DB (Database) starts consistent, it ends up consistent at end of Xact.
- I solation-隔离性:
 - Execution of one Xact is isolated from that of other Xacts.
- D urability-持久性:
 - If an Xact commits, its effects persist.

Implications of Atomicity and Durability

- A transaction ends in one of two ways:
 - □ *commit* (提交)after completing all its actions
 - "commit" is a contract with the caller of the DB
 - □ *abort* (中止,or be aborted by the DBMS) after executing some actions.
 - Or system crash while the xact is in progress; treat as abort.
- Atomicity means the effect of aborted xacts must be removed
- Durability means the effects of a committed xact must survive failures.
- DBMS ensures the above by logging all actions:
 - □ *Undo* (撤销) the actions of aborted/failed xacts.
 - □ *Redo* (重做) actions of committed xacts not yet propagated to disk when system crashes.

Transaction Consistency

- Xacts preserve DB consistency
 - Given a consistent DB state, produce another consistent DB state
- DB consistency expressed as a set of declarative Integrity Constraints
 - CREATE TABLE/ASSERTION statements
- Xacts that violate ICs are aborted
 - That's all the DBMS can automatically check!

Isolation (Concurrency)

- 并发执行的现象: DBMS interleaves actions of many xacts (交叉执行多个事务的操作)
 - Actions = reads/writes of DB objects
- 隔离性: Users should be able to understand an xact without considering the effect of other concurrently executing xacts.
 - □ Each xact executes <u>as if</u> it were running by itself.
 - Concurrent accesses have no effect on an xact's behavior
- 如何确保Isolation? Net effect must be identical to executing all xacts for some serial order.

Schedule of Executing Transactions

- A schedule(调度,交叉执行的一个操作序列) is
 - a list of actions (READ, WRITE, ABORT, or COMMIT) from a set of xacts,
 - and the order in which two actions of an xact T appears in a schedule must be the same as the order in which they appear in T.
- A complete schedule(完全调度) is
 - A schedule that contains either an abort or a commit for each xact (每个事务都是结束的).

A Schedule Involving Two Transactions:

An Incomplete Schedule(不完全调度)

T1	T2
R(A)	
W(A)	
	R(B)
	W(B)
R(C)	
W(C)	

Serial Schedule

正确的调度

- Serial schedule(串行调度)
 - Each xact runs from start to finish, without any intervening actions from other xacts.
- an example : T1; T2.

Serializable Schedule-可串行化调度

也是正确的调度

- Two schedules are equivalent if:
 - They involve the same actions of the same xacts,
 - and they leave the DB in the same final state.
- A serializable schedule over a set S of xacts is
 - a schedule whose effect on any consistent database instance is guaranteed to be identical to that of some complete serial schedule over the set of committed xacts in S.

A Serializable Schedule of Two Transactions

T1	T2
R(<i>A</i>)	
IN(A)	
W (<i>A</i>)	
	R(A)
	W(<i>A</i>)
R(<i>B</i>)	
W(<i>B</i>)	
	R(<i>B</i>)
	W(<i>B</i>)
	Commit
Commit	

The result of this schedule is equivalent to the result of the serial schedule:

T1; T2.

Important Points of Serializability 对于可串行调度,注意以下两点:

T1; T2.

- ① Executing xacts serially in different orders may produce different results,
 T2; T1.
 - □ but all are presumed to be acceptable; 串行调度是正确的调度
 - the DBMS makes no guarantees about which of them will be the outcome of an interleaved execution.
- ② Uncommitted xacts can appear in a serializable schedule S, but their effects are cancelled out by UNDO (撤销).

Conflicting Actions-冲突操作

- Need an easier check for equivalence of schedules
 - Use notion of "conflicting" actions
 - Anomalies (异常) with interleaved execution are simply caused by conflicting actions.
- Two actions are said conflict if:
 - They are by different xacts,
 - they are on the same object,
 - and at least one of them is a write.
 - Three kinds of conflicts:
 - Write-Read (WR) conflict,
 - Read-Write (RW) and
 - Write-Write (WW) conflicts.

Conflicts: Anomalies (异常) with Interleaved Execution

 Reading Uncommitted Data (WR Conflicts, "dirty reads-脏读"): 读未提交的数据

```
T1: R(A), W(A), R(B), W(B), Abort
T2: R(A), W(A), Commit
```

Unrepeatable Reads (RW Conflicts),不可重复的读:

T1: R(A), R(A),

Conflicts (Continued)

Overwriting Uncommitted Data (WW Conflicts):
 丢失更新,脏写

T1: W(A), W(B), Commit

T2: W(A), W(B), Commit

Schedules Involving Aborted Xacts

Serializability relies
 on UNDOing aborted
 xacts completely,
 which may be
 impossible in some
 situations.

不可恢复调度

An Unrecoverable Schedule:

➤T2 has already committed, and so can not be undone.

T1	T2
R(A)	
W(A)	
	R(A)
	W(A)
	R(B)
	W(B)
	Commit
Abort	

Reading Uncommitted Data (WR Conflicts, "dirty reads-脏读"):

T1: R(A), W(A), R(B), W(B), Abort

T2: R(A), W(A), Commit

Recoverable Schedule-可恢复调度

In a recoverable schedule, xacts commit only after (and if) all xacts whose changes they read commit. (有脏读的事务必须在被脏读的事务提交

之后再提文)
$$\frac{T1}{R(A)}$$
 $\frac{T2}{W(A)}$ $\frac{R(A)}{W(A)}$ $\frac{R(B)}{W(B)}$ Commit

- If xacts read only the changes of committed xacts (只读取已提交的更改,即没有脏读), not only is the schedule recoverable,
- □ but also can avoid cascading aborts(级联中止).

有脏读的事务

Reading Uncommitted Data (WR Conflicts, "dirty reads-脏读"):

T1: R(A), W(A), R(B), W(B), Abort
T2: R(A), W(A), Commit

Conflict Serializable Schedules 冲突可串行化调度

- Two schedules are conflict equivalent(冲突等价) if:
 - They involve the same set of actions of the same xacts,
 - and they order every pair of conflicting actions of two committed xacts in the same way.
- Schedule S is conflict serializable if:
 - S is conflict equivalent to some serial schedule.
- Note, some serializable schedules are NOT conflict serializable.
 - A price we pay to achieve efficient enforcement.

Conflict Serializability – Intuition

- A schedule S is conflict serializable if:
 - You can transform S into a serial schedule by swapping consecutive non-conflicting operations of different xacts. 交換相邻的两个不冲突的操作
- Example:

Serializable Schedule That is Not Conflict Serializable

<i>T</i> 1	T2	T3
R(A)		
	W(A)	
	Commit	
W(A)		
Commit		
		W(A)
		Commit

➤ This schedule is equivalent to the serial schedule : *T*1; *T*2; *T*3.

➤ However it is not conflict quivalent to the serial schedule because the writes of *T*1 and *T*2 are ordered differently.

Dependency Graph 依赖图,优先图

- We use a dependency graph, also called a precedence graph, to capture all potential conflicts between the xacts in a schedule.
- The dependency graph for a schedule S contains:
 - A node for each committed xact
 - □ An edge from T_i to T_j if an action of T_i precedes and conflicts with one of T_i 's actions.
- Theorem: Schedule is conflict serializable if and only if its dependency graph is acyclic.(无环路)

Example of Dependency Graph

<i>T</i> 1	T2	T3
R(A)		
	W(A) Commit	
	Commit	
W(A)		
Commit		
		W(A) Commit
		Commit

Two-Phase Locking (2PL) 两阶段封锁

 The most common scheme for enforcing conflict serializability.

- "Pessimistic"-悲观的
 - Sets locks for fear of conflict
 - The alternative scheme is called Optimistic (乐观)
 Concurrency Control.

Two-Phase Locking (2PL)

Lock Compatibility Matrix

	S	X
S		_
X	—	_

rules:

- An xact must obtain
 - a S (shared) lock before reading, 共享锁、读锁
 - and an X (*exclusive*) lock before writing. 排他锁、写锁
- □ An xact cannot request additional locks once it releases any lock.

Two-Phase Locking (2PL), cont.

2PL guarantees conflict serializability

反证: 使用依赖图, 若一个事务处于环中, 则不能到达最高点

But, does *not* prevent **Cascading Aborts**. ?

Strict 2PL 严格的2PL

- Problem: Cascading Aborts (存在脏读)
- Example: rollback of T1 requires rollback of T2!

T1: R(A), W(A), R(B), W(B), Abort

T2: R(A), W(A)

Strict Two-phase Locking (Strict 2PL) protocol: Same as 2PL, except:

Locks released only when an xact completes

i.e., either:

- (a) the xact has committed (commit record on disk), or
- (b) the xact has aborted and rollback is complete.

Strict 2PL (continued)

T1: R(A), W(A), R(B), W(B), Commit/Abort R(A), W(A)

xacts read only the changes of committed xacts (避免脏读)

Next ...

A few examples

Non-2PL, A= 1000, B=2000, Output =?

Lock_X(A)	
Read(A)	Lock_S(A)
A: = A-50	
Write(A)	
Unlock(A)	
	Read(A)
	Unlock(A)
	Lock_S(B)
Lock_X(B)	
	Read(B)
	Unlock(B)
	PRINT(A+B)
Read(B)	
B := B +50	
Write(B)	
Unlock(B)	

2PL, A= 1000, B=2000, Output =?

Lock_X(A)		time
Read(A)	Lock_S(A)	
A: = A-50		
Write(A)		
Lock_X(B)		
Unlock(A)		
	Read(A)	
	Lock_S(B)	
Read(B)		
B := B +50		
Write(B)		
Unlock(B)	Unlock(A)	
	Read(B)	
	Unlock(B)	
	PRINT(A+B)	

release phase

phase

locks held

Strict 2PL, A= 1000, B=2000, Output =	=?	# locks held	acquisition phase release all locks
Lock_X(A)			at end of xact
Read(A)	Lock_S(A)		处:只需定 义 事 务 即可 发 度的情况: 无冲突
A: = A-50			
Write(A)			
Lock_X(B)			
Read(B)			
B := B +50			
Write(B)			
Unlock(A)			
Unlock(B)			
	Read(A)		
	Lock_S(B)		
	Read(B)		
	PRINT(A+B)		
	Unlock(A)		
	Unlock(B)		

†

Venn Diagram for Schedules

Which schedules does Strict 2PL allow?

Lock Management 封锁管理

- Lock and unlock requests handled by Lock Manager.
- LM keeps an entry for each currently held lock.
- Entry contains:
 - 某个数据对象标识
 - Type of lock held (shared or exclusive)
 - List of xacts currently holding lock
 - Queue of lock requests

Lock Management (Contd.)

- Entry contains:
 - □某个数据对象标识
 - □ List of xacts currently holding lock
 - □ Type of lock held (shared or exclusive)
 - Queue of lock requests
- Does any other transaction hold a conflicting lock?
 - If no, grant the lock.

When lock request arrives:

- If yes, put requestor into wait queue.
- Lock upgrade(锁升级):
 - A transaction with shared lock can request to upgrade to exclusive.

Deadlocks-死锁

- Deadlock: Cycle of transactions waiting for locks to be released by each other.
- Ways of dealing with deadlocks:
 - prevention 预防
 - Detection 检测
 - avoidance 避免
- Many systems just punt and use Timeouts (超时策略)
 - What are the dangers with this approach?

Deadlock Prevention 死锁预防

- Common technique in operating systems
- Standard approach: resource ordering 资源排序
 - Screen < Network Card < Printer
- Why is this problematic for Xacts in a DBMS?
 数据对象太多,难以排序

Deadlock Detection 死锁检测

- Create and maintain a "waits-for" graph 等待图
- Periodically check for cycles in graph

Deadlock Detection (Continued)

"waits-for" graph 等待图

Example:

Deadlock Avoidance 死锁避免

- 为每个事务 Assign priorities based on timestamps(时间戳). 事务的启动时间越早,其优先级越高
- Say Ti wants a lock that Tj holds Two policies are possible:
 - Wait-Die(等待-死亡): If Ti has higher priority, Ti waits for Tj; otherwise Ti aborts.即: 高优先级等待低优先级事务 高→低
 - 2. Wound-wait(伤害-等待): If Ti has higher priority, Tj aborts; otherwise Ti waits.即: 低优先级等待高优先级事务

低→高 T1 T2

Why do these schemes guarantee no deadlocks?
不会出现闭环

Important detail: If a transaction re-starts, make sure it gets its original timestamp. -- Why?

Locking Granularity(封锁粒度) 封锁对象的大小

(tuples vs. pages vs. tables)

- Entry contains:
 - □某个数据对象标识
 - □ List of xacts currently holding lock
 - □ Type of lock held (shared or exclusive)
 - Queue of lock requests
- Hard to decide what granularity to lock.
- why? 锁开销和并发度
 - 封锁粒度越细,封锁的开销越大,但并发度越高
 - □ 封锁粒度越粗,封锁的开销越小,但并发度越低

Multiple-Granularity Locks 多粒度封锁

- Shouldn't have to make same decision for all transactions!
- Data "containers" are nested (数据对象的 嵌套层次结构):

Solution: New Lock Modes, Protocol

Allow Xacts to lock at each level, but with a special protocol using new "intent" locks:

意向锁

- 部分读 IS Intent to get S lock(s) at finer granularity.
- 部分写 IX Intent to get X lock(s) at finer granularity.
 - SIX mode: Like S & IX at the same time. Why useful?

全读 全写

Still need S and X locks, but before locking an item, Xact must have proper intent locks on all its ancestors in the granularity hierarchy.

Lock Compatibility Matrix

	IS	IX	SIX	S	X
IS					-
IX	$\sqrt{}$	$\sqrt{}$	ı	ı	•
SIX	$\sqrt{}$	-	-	-	-
S	V	-	-	1	-
X	-	-	-	-	-

IS – Intent to get S lock(s) at finer granularity.

IX – Intent to get X lock(s) at finer granularity.

SIX mode: Like S & IX at the same time.

Multiple Granularity Lock Protocol

- Each Xact starts from the root of the hierarchy.
- To get S or IS lock on a node, must hold IS or IX on parent node.
 - What if Xact holds S on parent? SIX on parent?
- To get X or IX or SIX on a node, must hold IX or SIX on parent node.
- Must release locks in bottom-up order.

Protocol is correct in that it is equivalent to directly setting locks at the leaf levels of the hierarchy.

-50

Examples – 2 level hierarchy

T1 scans R, and updates a few tuples:

 T1 gets an SIX lock on R, then get X lock on tuples that are updated.

T2 uses an index to read only part of R:

 T2 gets an IS lock on R, and repeatedly gets an S lock on tuples of R.

T3 reads all of R:

- T3 gets an S lock on R.
- OR, T3 could behave like T2; can use lock escalation(锁升级) to decide which.
 - Lock escalation dynamically asks for coarser-grained locks when too many low level locks acquired

	IS	IX	SIX	S	X
IS					
IX					
SIX					
S					
X					

Just so you're aware: Optimistic CC

- Basic idea: let all transactions run to completion
 - Make tentative updates on private copies of data
 - At commit time, check schedules for serializability
 - If you can't guarantee it, restart transaction else "install" updates in DBMS
- Pros & Cons
 - No waiting or lock overhead in serializable cases
 - Restarted transactions waste work, slow down others
- OCC a loser to 2PL in traditional DBMSs
 - Plays a secondary role in some DBMSs

Just So You're Aware: Indexes

- 2PL on B+-tree pages is a rotten idea.
 - □ Why? 封锁根节点相当于封锁整棵树
- Instead, do short locks (latches, 闩锁,短期锁)
 in a clever way
 - Idea: Upper levels of B+-tree just need to direct traffic correctly. Don't need to be serializably handled!
 - Different tricks to exploit this
- Note: this is pretty complicated!

Just So You're Aware: Phantoms-幻影

- 事务1: Suppose you query for sailors with rating between 10 and 20, using a B+-tree
 - Tuple-level locks in the Heap File
- 事务2: I insert a Sailor with rating 12
- 事务1: You do your query again
 - Yikes! A phantom!
 - Problem: Serializability assumed a static DB!
- What we want: (谓词锁)lock the logical range 10-20
 - Imagine that lock table!
 - What is done: set locks in indexes cleverly

Summary

- Correctness criterion for isolation is "serializability".
 - In practice, we use "conflict serializability," which is somewhat more restrictive but easy to enforce.
- Two Phase Locking and Strict 2PL: Locks implement the notions of conflict directly.
 - The lock manager keeps track of the locks issued.
 - Deadlocks may arise; can either be prevented or detected.
- Multi-Granularity Locking:
 - Allows flexible tradeoff between lock "scope" in DB, and locking overhead in RAM and CPU
- More to the story
 - Optimistic/Multi-version/Timestamp CC
 - Index "latching", phantoms

Summary

■ 要求:

- 理解串行调度、可串行化调度、冲突可串行化调度、 可恢复调度、避免级联中止、严格调度的概念
 - 有脏读X-R(但后提交) 无脏读X-R 无脏读/写 X-R/X
- 能够根据给定的一个调度,绘制其优先图,从而判断是 否冲突可串行化调度?
- □ 理解2PL、严格2PL协议,能够绘制等待图并判断是否 存在死锁?