


Concurrency Control -Two-Phase Locking

Last time

- Conflict serializability
- * Protocols to enforce it

Big Picture


Locking-Based Protocols

- First family of protocols based on idea of locks
- Before any read or write, a transaction must request a lock on an object
 - A "permission to operate" on this object
- Locks are managed centrally by the DBMS lock manager

Locking-Based Protocols

- Locks can last only as long as a single operation (short locks)
 - Good idea to use those anyway prevent two transactions from writing to the same object literally at the same time
- But can also allow transactions to hold on to them for longer

A simple locking scheme

- Before execution, each transaction locks entire database
- After it commits, releases lock for next transaction

Locking objects

- For greater concurrency, allow locks on individual DB objects
- Locking scheme #2:
 - Transaction comes into system
 - Requests locks on all objects it needs to access
 - When obtains locks, proceeds
 - On commit, releases all locks
- Why is this better already?
 - And does it still enforce conflict serializability?

Another refinement

- If a transaction T has a lock on A, no-one else can operate on A until it finishes
- But suppose T is only reading A
 - And T' also only wants to read A
 - Can't we allow them both in?
- * Realistic scenario: in a lot of DB workloads, reads much more frequent than writes...

Kinds of locks

- Idea: refine locks into two kinds:
 - read locks can be shared
 - write locks must be exclusive
- Transaction explicitly asks system for either read or write lock
 - When can system grant a read lock?
 - When can system grant a write lock?

Locking Scheme #3

- Allows us to have a new locking scheme:
 - Transaction requests read/write locks on all the objects it will need to access
 - If needs to both read and write to object, must request write lock
 - Waits until it has all of them
 - Runs
 - On commit, releases all locks
- Does it still guarantee conflict serializability?

More refinements

- Can we allow transactions to release some locks before commit?
 - If transaction is done with the object, should be fine
 - Problem: some dirty reads now possible
 - W1(A) R2(A) Abort1
 - Need to abort 2 as well
 - A cascading abort
- But would guarantee conflict serializability
 - Just not the ACA or strictness properties we discussed

More refinements

- Can we allow transactions to acquire locks "as needed" rather than all at once?
 - Yes, but deadlock can happen!
 - Transactions 1 and 2 both need write locks on A and B
 - Transaction 1 gets lock on A
 - Transaction 2 gets lock on B
 - Neither can proceed!
 - Need some deadlock handling algorithm
- But would still be correct (guarantee conflict serializability)

More refinements

- Can even do both:
 - acquire locks as needed
 - release when no longer needed
- But to guarantee conflict-serializability, need to have two separate phases:
 - Phase 1: only acquire locks
 - Phase 2: only release locks
- Two-phase locking (2PL)

Protocols

- Each transaction locks entire DB
- Each transaction only locks objects it needs
- Each transaction specifies whether it needs read or write locks
- Transaction can release locks before commit if it's done
 - Problem: cascading aborts
- Transaction can acquire locks as needed
 - Problem: deadlocks

Locking options

Acquire	At the start	As needed
Release		
Upon Commit		
Early		

2PL variants

Conservative	Yes	No
Strict		
Yes		
No		

Pros and cons

- Conservative (get all locks at start)
 - +: no deadlocks
 - -: need to know all objects up front
 - -: less concurrency
- Strict (hold locks until commit)
 - +: no cascading aborts
 - -: less concurrency

Summary of Alternatives

- Conservative Strict 2PL
 - No deadlocks, no cascading aborts, no need to know when to release locks
 - But need to know objects a priori
- Conservative 2PL
 - No deadlocks, more concurrency than Conservative Strict 2PL
 - But need to know objects a priori, when to release locks, cascading aborts
- Strict 2PL
 - No cascading aborts, no need to know objects a priori or when to release locks, more concurrency than Conservative Strict 2PL
 - But deadlocks
- "Plain" 2PL (non-Strict, non-Conservative)
 - Most concurrency, no need to know object a priori
 - But need to know when to release locks, cascading aborts, deadlocks

Terminology warning

- 2PL (Two Phase Locking) may refer to:
 - The whole family of techniques, OR
 - The non-Strict, non-Conservative variant (I will sometimes call this plain 2PL to disambiguate)

Let's prove that 2PL is OK!

- Let's prove that (non-strict, non-conservative)
 2PL enforces conflict serializability
- To show: suppose system uses 2PL and produces some schedule
 - The conflict graph for this schedule must be acyclic
- (See Bernstein's textbook, Section 3.3.)

Warm-up: enhancing schedules with lock requests

- Given a schedule, suppose it was executed in a system running 2PL (don't know if it was Strict/Conservative)
- Think about possible places where lock and unlock could have happened
- ❖ E.g. W1(A)W1(B)
 - All possible places to put lock/unlock requests under 2PL?

A useful observation

Under 2PL, a transaction cannot issue a release lock request *followed by* an <u>acquire</u> lock request (by definition of 2PL)

Now back to our proof

- * By contradiction: suppose we have a schedule produced in a system using 2PL
- * And the schedule is not conflict serializable
- * What does that mean?

A useful lemma

- Consider the conflict graph for our schedule. If there is a directed path from i to j, then i releases some lock before j acquires some lock
 - not necessarily on same object
- Let's prove that!
- Use induction on path length and our previous observation

A useful lemma

- Consider the conflict graph for our schedule. If there is a directed path from i to j, then i releases some lock before j acquires some lock
 - not necessarily on same object
- Suppose now the graph has a cycle; how does it relate to the above?
- * And to 2PL?