


Concurrency Control

Last time

- Isolation anomalies
 - Dirty read, unrepeatable read, lost update
- Towards defining "correct" execution
 - Transaction schedules
 - e.g. R1(A) W2(B) R2(C)
 - "Good" schedules have some equivalence to a serial schedule with same transaction


Big Picture (all inclusions are proper)


Another notion of serializability

- View-serializability is nice but difficult to check/enforce in practice
- ❖ A third notion: conflict-serializability
- This can be enforced efficiently

Big Picture (all inclusions are proper)


Conflicting Operations

- Based on identifying conflicting pairs of operations between transactions
- Observation: read-only transactions cannot interfere with each other in any bad way!
- The only problems are due to writes
 - All three of our anomalies involve a write somewhere

Conflicting Operations

- Two operations by different transactions on the same object conflict if at least one is a write
 - WW
 - WR
 - RW
- Example: if T1 and T2 both write Alice's bank account balance, they conflict
- But if T1 only writes Alice's balance and T2 only writes Bob's, no conflict!
- Also, two writes by the same transaction never conflict with each other

Conflicting Operations


- Conflicting operations do not commute
 - W1(A) W2(A)
 - R1(A) W2(A)
 - W1(A) R2(A)
- So, they induce some notion of precedence or ordering

Conflict Graphs

- Given a schedule, can identify all conflicting pairs of operations and represent them as a graph
- Nodes are transactions
- * Edge from i to j if transaction i contains an operation that conflicts with and precedes (in the schedule) an operation by transaction j
- ❖ Example: R1(A) W2(A) R1(A)

Conflict Graphs

* R1(A) W2(A) R1(A)


A conflict graph exercise

R1(A) R2(A) R1(C) W1(A) R3(C) W2(B) W3(B) W3(C)

A conflict graph exercise

R1(A) R2(A) R1(C) W1(A) R3(C) W2(B) W3(B) W3(C)


Conflict Serializability

- * A schedule is conflict serializable if its conflict graph contains no cycle
- Alternative (equivalent) statement: it is conflict serializable if it has the same conflict graph as some serial schedule
 - Why are these equivalent?
- Topological sort on the conflict graph gives us equivalent serial execution

A conflict graph exercise

R1(A) R2(A) R1(C) W1(A) R3(C) W2(B) W3(B) W3(C)


An equivalent serial schedule

R1(A) R2(A) R1(C) W1(A) R3(C) W2(B) W3(B) W3(C)

- ❖ Executing the transactions in the order 2, 1, 3 produces the same DB
- Let's see if we believe it...

R2(A) W2(B) R1(A) R1(C) W1(A) R3(C) W3(B) W3(C)

A slightly different schedule

R1(A) R2(A) R1(C) W1(A) R3(C) W3(B) W2(B) W3(C)


Compare with previous:

R1(A) R2(A) R1(C) W1(A) R3(C) W2(B) W3(B) W3(C)

A conflict graph exercise

R1(A) R2(A) R1(C) W1(A) R3(C) W3(B) W2(B) W3(C)

Big Picture (all inclusions are proper)


What about aborts?

- * Convention: if a schedule contains transactions that abort, we ignore the operations (R/W) of these transactions when determining if a schedule is serializable
- Rationale: aborted transactions' operations should not have happened and will be cleaned up
- Although, the "cleanup" can be nontrivial!

Dealing with aborts

- Cleanup issues
 - W1(A) R2(A) W2(B) C2 A1 ... <= not good!
 - 2 has read a value of A that "should not have been there"
 - 2 has already committed, so extremely unclear how to clean up in a sensible way

Recoverability

- ❖ A schedule is recoverable if a transaction commits only after the commit of all transactions whose changes it has read
 - Never have to undo an already committed transaction due to someone else's abort
 - W1(A) R2(A) W2(B) C2 ... <= not recoverable

Recoverability

- Enforcing this will be a problem need to keep track of who has read from whom
 - So, more (stronger) criteria

ACA schedules

- A schedule avoids cascading aborts if a transaction never reads uncommitted writes
 - Now that is easier to enforce
 - W1(A) R2(A) W2(B) C1 C2 is recoverable but does not avoid cascading aborts
- But there could still be problems even if we enforce ACA


Strict schedules

- Consider schedule W1(A) W2(A) C2 A1
- Recoverable and avoids cascading aborts because no-one never read anything
- But "cleanup" could be a pain
 - Need to retain write by T2 while erasing write by T1
 - Depending on what the objects are and what records you keep of changes, could be a lot of work
 - May need to roll back to initial state and redo T2

Strict schedule

- If we don't want this problem, can place an even stronger restriction
- ❖ A schedule is strict if whenever a transaction writes to a data item, no other transaction can read or write to that item until T has committed or aborted
- Avoids our problem W1(A) W2(A) C2 A1

Summary


Summary

- Restrictions on schedules for serializability:
 - Final-state serializable
 - View-serializable
 - Conflict-serializable
- Restrictions on schedules for handling aborts:
 - Recoverable
 - Avoids Cascading Aborts
 - Strict

What was all this for?

- We now know how to tell good interleavings from bad ones
 - Want either view-serializability or conflictserializability
 - And possibly something like ACA or strictness too
- The system needs to allow only good interleavings
- Let's see this in action in MySQL

Transaction 1

START TRANSACTION;

UPDATE accounts

SET amount= amount-100

WHERE name = 'Alice';

UPDATE accounts

SET amount= amount+100

WHERE name = 'Bob';

COMMIT;

Transaction 2

START TRANSACTION;

UPDATE accounts

SET amount= amount*1.1

WHERE name = 'Alice';

UPDATE accounts

SET amount= amount*1.1

WHERE name = 'Bob';

COMMIT;

Bad interleaving

Transaction 1	Transaction 2
UPDATE accounts SET amount= amount- 100 WHERE name = 'Alice';	
	UPDATE accounts SET amount= amount*1.1 WHERE name = 'Alice';
	UPDATE accounts SET amount= amount*1.1 WHERE name = 'Bob';
UPDATE accounts SET amount= amount+ 100 WHERE name = 'Bob';	

Enforcing conflict serializability

- Goal: system must only allow interleavings (schedules) that are (conflict) serializable.
- * Still don't know how to do it
 - Specification vs implementation
 - There may be (and are!) different ways to do it

Protocols for enforcing a Property

- General systems discussion
- Common problem: need to enforce a property
 - All interleavings of transactions are conflict-serializable
 - No customer receives a product without having paid for it
 - If someone modifies your 4320 grade, that person is one of the 4320 course staff
- To enforce it, system uses an algorithm or protocol
 - E.g. require me to log in before I modify your grade


Protocols and properties

- There can be many different protocols for enforcing a property
- Some protocols can be stricter than necessary, but still correct
 - I.e. forbid all "bad" behavior
 - But forbid some "good" behavior too
 - Ok as long as never allow "bad" behavior
 - This often happens in practice

Back to transactions

- Property: conflict-serializability
- A variety of protocols
- Most of which are conservative (disallow some conflict serializable schedules)

Big Picture


Concurrency control protocols

- A very simple protocol: force all transactions to execute serially
 - No operations by different transactions may interleave
 - If another transaction is not done reading/writing to DB, you must wait
- Does this permit only conflict-serializable schedules?
- Does this permit all conflict-serializable schedules?

Reasonable protocols

- Should allow as many conflict-serializable schedules as possible
- Should be simple and not impose too much overhead of their own
 - Otherwise the performance boost from allowing interleavings is lost
- Several (families of) solutions