Transaction Management

Concurrency control

Connolly & Begg. Chapter 19. Third edition

COMP 302

V. Tamma

Need for Concurrency Control

Three examples of potential problems caused by concurrency:

- Lost update problem
- · Uncommitted dependency problem
- · Inconsistent analysis problem.

COMP 302 V. Tamma 10

Concurrency Control

- Process of managing simultaneous operations on the database without having them interfere with one another.
- Prevents interference when two or more users are accessing database simultaneously and at least one is updating data.
- Although two transactions may be correct in themselves, interleaving of operations may produce an incorrect result.

COMP 302

V. Tamma 🦠

Lost Update Problem

Successfully completed update is overridden by another user.

Example:

- T_1 withdraws £10 from an account with bal_x , initially £100.
- T₂ deposits £100 into same account.
- Serially, final balance would be £190.

COMP 302

Lost Update Problem

Time	T_1	T ₂	bal _x
t_1		begin_transaction	100
t_2	begin_transaction	$\operatorname{read}(\mathbf{bal_x})$	100
t_3	$read(\mathbf{bal_x})$	$bal_{\mathbf{X}} = bal_{\mathbf{X}} + 100$	100
t_4	$bal_{\mathbf{x}} = bal_{\mathbf{x}} - 10$	write(bal _x)	200
t ₅	write(bal _x)	commit	90
t_6	commit		90

Loss of T₂'s update!!

This can be avoided by preventing T₁ from reading bal, until after update.

COMP 302 V. Tamma 12

Uncommitted Dependency Problem

Time	T ₃	T_4	bal _x
t ₁		begin_transaction	100
t_2		read(bal _x)	100
t ₃		$bal_{x} = bal_{x} + 100$	100
t ₄	begin_transaction	write(bal _x)	200
t ₅	read(bal _x)	i .	200
t ₆	$bal_x = bal_x - 10$	rollback	100
t ₇	write(bal _x)		190
t ₈	commit		190

Problem avoided by preventing T3 from reading bal_x until after T4 commits or aborts.

COMP 302 V. Tamma

Uncommitted Dependency Problem

Occurs when one transaction can see intermediate results of another transaction before it has committed.

Example:

- T₄ updates bal_x to £200 but it aborts, so bal_x should be back at original value of £100.
- T₃ has read new value of bal_x (£200) and uses value as basis of £10 reduction, giving a new balance of £190, instead of £90.

COMP 302 V. Tamma 13

Inconsistent Analysis Problem

Occurs when transaction reads several values but second transaction updates some of them during execution of first.

Example:

- T6 is totaling balances of account x (£100), account y (£50), and account z (£25).
- Meantime, T5 has transferred £10 from bal_x to bal_z, so T6 now has wrong result (£10 too high).

Inconsistent Analysis Problem

Time	T_5	T_6	bal _x	bal _y	bal _z	sur
t ₁		begin_transaction	100	50	25	
t ₂	begin_transaction	sum = 0	100	50	25	
t_3	read(bal _x)	read(bal _x)	100	50	25	
t_4	$bal_x = bal_x - 10$	$sum = sum + bal_x$	100	50	25	10
t ₅	write(bal _x)	read(bal _y)	90	50	25	10
t ₆	read(bal _z)	$sum = sum + bal_y$	90	50	25	15
t ₇	$bal_z = bal_z + 10$		90	50	25	15
t ₈	write(bal _z)		90	50	35	15
t ₉	commit	read(bal _z)	90	50	35	15
t ₁₀		$sum = sum + bal_z$	90	50	35	18
t ₁₁		commit	90	50	35	18

Problem avoided by preventing T6 from reading bal_x and bal_x until after T5 completed updates.

COMP 302 V. Tamma 16

Transaction Read/Write requests Scheduler Executes or delays The scheduler component of a DBMS must ensure that the individual steps of different transactions preserve consistency. COMP 302 V. Tamma

Serializability

- Objective of a concurrency control protocol is to schedule transactions in such a way as to avoid any interference.
- · Possible solution: Run all transactions serially.
- This is often too restrictive as it limits degree of concurrency or parallelism in system.

Serializability identifies those executions of transactions guaranteed to ensure consistency.

COMP 302 V. Tamma 17

Serializability - some definitions

Schedule: time-ordered sequence of the important actions taken by one or more transitions.

Serial Schedule: a schedule where the operations of each transaction are executed consecutively without any interleaved operations from other transactions.

No guarantee that results of all serial executions of a given set of transactions will be identical.

Serializability - some definitions

Nonserial Schedule: Schedule where operations from a set of concurrent transactions are interleaved.

The objective of serializability is to find nonserial schedules that allow transactions to execute concurrently without interfering with one another.

In other words, want to find nonserial schedules that are equivalent to some serial schedule. Such a schedule is called serializable.

COMP 302

V. Tamma 19

Example of Conflict Serializability

Time	T ₇	T_8	T ₇	T ₈	T ₇	T_8
t ₁	begin_transaction		begin_transaction		begin_transaction	
t_2	read(bal _x)		read(bal _x)		$read(\mathbf{bal_x})$	
t ₃	write(bal _x)		write(bal _x)		write(bal _x)	
t,4		begin_transaction		begin_transaction	read(baly)	
t ₅		read(bal _x)		read(bal _x)	write(baly)	
t_6		write(bal _x)	read(bal _y)		commit	
t ₇	read(bal _y)			write(bal _x)		begin_transaction
t ₈	write(bal _y)		write(baly)			$read(\mathbf{bal_x})$
t ₉	commit		commit			write(bal _x)
t ₁₀		read(baly)		read(baly)		read(baly)
t ₁₁		write(bal _y)		write(bal _y)		write(baly)
t ₁₂		commit		commit		commit
	(a)		(i	0)		(c)

COMP 302 V. Tamma

Serializability - some important rules

In serializability, ordering of read/writes is important:

- (a) If two transactions only read a data item, they do not conflict and order is not important.
- (b) If two transactions either read or write completely separate data items, they do not conflict and order is not important.
- (c) If one transaction writes a data item and another reads or writes same data item, order of execution is important.

COMP 302

Serializability

Conflict serializable schedule orders any conflicting operations in same way as some serial execution.

Constrained write rule: transaction updates data item based on its old value, which is first read.

Under the constrained write rule we can use precedence graph to test for serializability.

COMP 302

V. Tamma

Precedence Graph

Given a schedule S, a precedence graph is a directed graph G= (N,E) where

- N = set of nodes
- E = set of directed edges

Created as follows:

- · create a node for each transaction;
- a directed edge T_i → T_j, if T_j reads the value of an item written by T_i;
- a directed edge T_i → T_j, if T_j writes a value into an item after it has been read by T_i.

COMP 302

V. Tamma 23

Precedence Graph and serializability

If an edge $T_i \rightarrow T_j$ exists in the precedence graph for S, then in any serial schedule S' equivalent to S, T_i must appear before T_i

If the precedence graph contains cycle schedule is not conflict serializable.

COMP 302 V. Tamma

An example

The precedence graph for the schedule (a) is:

COMP 302

Example - Non-conflict serializable schedule

- T9 is transferring £100 from one account with balance bal_x to another account with balance bal_y.
- T10 is increasing balance of these two accounts by 10%.

COMP 302

V. Tamma

Example - Non-conflict serializable schedule

COMP 302 V. Tamma 24

View Serializability

- Schedule is view serializable if it is view equivalent to a serial schedule.
- Every conflict serializable schedule is view serializable, although converse is not true.
- It can be shown that any view serializable schedule that is not conflict serializable contains one or more blind writes.
- In general, testing whether schedule is serializable is NP-complete.

COMP 302 V. Tamma

View Serializability

Offers less stringent definition of schedule equivalence than conflict serializability.

Two schedules S₁ and S₂ are view equivalent if:

- For each data item x, if T_i reads initial value of x in S_1 , T_i must also read initial value of x in S_2 .
- For each read on x by T_i in S₁, if value read by x is written by T_j, T_i
 must also read value of x produced by T_i in S₂.
- For each data item x, if last write on x performed by T_i in S₁, same transaction must perform final write on x in S₂.

COMP 302 V. Tamma

Example - View Serializable schedule

Recoverability

Serializability identifies schedules that maintain database consistency, assuming no transaction fails.

Could also examine recoverability of transactions within schedule.

If transaction fails, atomicity requires effects of transaction to be undone.

Durability states that once transaction commits, its changes cannot be undone (without running another, compensating, transaction).

COMP 302 V. Tamma 29

How can the DBMS ensure serializability?

COMP 302 V. Tamma

Recoverable Schedule

A schedule where, for each pair of transactions T_i and T_j , if T_j reads a data item previously written by T_i , then the commit operation of T_i precedes the commit operation of T_j .

COMP 302

V. Tamma 30

Concurrency Control Techniques

Two basic concurrency control techniques:

- · Locking methods
- Timestamping

Both are conservative approaches: delay transactions in case they conflict with other transactions.

Optimistic methods assume conflict is rare and only check for conflicts at commit.

COMP 302

Locking

Transaction uses locks to deny access to other transactions and so prevent incorrect updates.

Generally, a transaction must claim a

- read (shared), or
- write (exclusive)

lock on a data item before read or write.

Lock prevents another transaction from modifying item or even reading it, in the case of a write lock.

COMP 302

V. Tamma 32

Locking - Basic Rules

- If transaction has shared lock on item, can read but not update item.
- If transaction has exclusive lock on item, can both read and update item.
- Reads cannot conflict, so more than one transaction can hold shared locks simultaneously on same item.
- Exclusive lock gives transaction exclusive access to that item.
- Some systems allow transaction to upgrade a shared lock to an exclusive lock, or vice-versa.

COMP 302 V. Tamma 33

Example - Incorrect Locking Schedule

Time	T ₉	T ₁₀	
t1	begin_transaction		
t2	read(bal _x)		
t3	$bal_x = bal_x + 100$		
t4	write(bal _x)	begin_transaction	
t5		read(bal _x)	
t6		bal _x = bal _x *1.1	
t7		write(bal _x)	
t8		read(bal _v)	
t9		bal _v = bál _v *1.1	
t10		write(bal _v)	
t11	read(bal _v)	commit	
t12	bal _v = bál _v -100		
t13	write(bal _v)		
t14	commmit		

Example - Incorrect Locking Schedule

A valid schedule using the basic rules of locking is:

```
\begin{split} S &= \{write\_lock(T_9, \, bal_x), \\ &\quad read(T_9, \, bal_x), \\ &\quad write\_lock(T_9, \, bal_x), \\ &\quad write\_lock(T_{10}, \, bal_x), \\ &\quad read(T_{10}, \, bal_x), \\ &\quad write\_lock(T_{10}, \, bal_x), \\ &\quad write\_lock(T_{10}, \, bal_x), \\ &\quad write\_lock(T_{10}, \, bal_y), \\ &\quad read(T_{10}, \, bal_y), \\ &\quad write\_lock(T_{10}, \, bal_y), \\ &\quad commit(T_{10}, \, bal_y), \\ &\quad write\_lock(T_9, \, bal_y), \\ &\quad read(T_9, \, bal_y), \\ &\quad write\_lock(T_9, \, bal_y), \\ &\quad unlock(T_9, \, bal_y), \\ &\quad commit(T_9) \} \end{split}
```

COMP 302

V. Tamma 35

V. Tamma

Example - Incorrect Locking Schedule

- Problems arise when transactions release locks too soon, resulting in loss of total isolation and atomicity.
- To guarantee serializability, need an additional protocol concerning the positioning of lock and unlock operations in every transaction.

COMP 302

Example - Incorrect Locking Schedule

If at start, $bal_x = 100$, $bal_y = 400$, result should be:

- bal_x = 220, bal_y = 330, if T_9 executes before T_{10} , or
- $bal_x = 210$, $bal_y = 340$, if T_{10} executes before T_9 .

However, result gives $bal_x = 220$ and $bal_y = 340$.

S is not a serializable schedule.

COMP 302

V. Tamma 36

Two-Phase Locking (2PL)

A transaction follows 2PL protocol if all locking operations precede first unlock operation in the transaction.

We can split the transaction in two phases:

- Growing phase acquires all locks but cannot release any locks
- Shrinking phase releases locks but cannot acquire any new locks.

COMP 302

Preventing Lost Update Problem using 2PL

Time	T_1	T_2	bal _x
t ₁		begin_transaction	100
t_2	begin_transaction	write_lock(bal _x)	100
t ₃	write_lock(bal _x)	read(bal_x)	100
t ₄	WAIT	$bal_x = bal_x + 100$	100
t ₅	WAIT	write(bal _x)	200
6	WAIT	commit/unlock(bal _x)	200
7	read(bal _x)		200
t ₈	$bal_x = bal_x - 10$		200
t ₉	write(bal _x)		190
t ₁₀	commit/unlock(bal _v)		190

COMP 302 V. Tamma »

Preventing Uncommitted Dependency Problem using 2PL

Time	T_3	T_4	bal _x
t ₁		begin_transaction	100
t_2		write_lock(bal _x)	100
t_3		read(bal_x)	100
t ₄	begin_transaction	$bal_{X} = bal_{X} + 100$	100
t_5	write_lock(balx)	write(bal _x)	200
t_6	WAIT	rollback/unlock(bal _x)	100
t ₇	read(bal _x)		100
t ₈	$bal_x = bal_x - 10$		100
t ₉	write(bal _x)		90
t ₁₀	commit/unlock(bal _x)		90

COMP 302 V. Tamma 40

Preventing Inconsistent Analysis Problem using 2PL

Time	T_5	T_6	bal _x	bal _y	bal _z	sun
t ₁		begin_transaction	100	50	25	
t_2	begin_transaction	sum = 0	100	50	25	0
t ₃	write_lock(balx)		100	50	25	0
t.4	read(bal _x)	read_lock(bal _x)	100	50	25	0
t ₅	$bal_x = bal_x - 10$	WAIT	100	50	25	0
t ₆	write(bal _x)	WAIT	90	50	25	0
t ₇	write_lock(balz)	WAIT	90	50	25	0
t ₈	read(bal _z)	WAIT	90	50	25	0
t ₉	$bal_z = bal_z + 10$	WAIT	90	50	25	0
t ₁₀	write(bal _z)	WAIT	90	50	35	0
t ₁₁	commit/unlock(balx, balz)	WAIT	90	50	35	0
t ₁₂		read(bal _x)	90	50	35	0
t ₁₃		$sum = sum + bal_x$	90	50	35	90
t ₁₄		read_lock(bal _v)	90	50	35	90
t ₁₅		read(bal _y)	90	50	35	90
t ₁₆		$sum = sum + bal_y$	90	50	35	140
t ₁₇		read_lock(bal _z)	90	50	35	140
t ₁₈		read(bal _z)	90	50	35	140
t ₁₉		$sum = sum + bal_z$	90	50	35	175
t ₂₀		commit/unlock(balx, baly, balz)	90	50	35	175

COMP 302 V. Tamma 4

Cascading Rollback

If every transaction in a schedule follows 2PL, schedule is serializable.

However, problems can occur with interpretation of when locks can be released.

Cascading Rollback - an example T_{14} begin_transaction write_lock(bal,) read(bal_x) read_lock(balv) read(bal_v) $bal_x = bal_y + bal_x$ t₇ t₈ t₉ t₁₀ t₁₁ t₁₂ t₁₃ t₁₄ t₁₅ t₁₆ t₁₇ t₁₈ t₁₉ unlock(bal_x) begin_transaction write_lock(bal,) read(bal_x) $bal_x = bal_x + 100$ write(balx) unlock(balx) begin_transaction read lock(bal,) rollback rollback COMP 302 V. Tamma 43

Locking methods: problems

Deadlock: An impasse that may result when two (or more) transactions are each waiting for locks held by the other to be released.

COMP 302 V. Tamma 45

Cascading Rollback

Transactions conform to 2PL, but ...

- T14 aborts.
- Since T15 is dependent on T14, T15 must also be rolled back. Since T16 is dependent on T15, it too must be rolled back. Cascading rollback.
- To prevent this with 2PL, leave release of all locks until end of transaction.

COMP 302 V. Tamma 4

Deadlock - an example

Time	T ₁₇	T_{18}
t_1	begin_transaction	
t ₂	write_lock(bal _x)	begin_transaction
t_3	read(bal _x)	write_lock(baly)
t_4	$bal_x = bal_x - 10$	read(bal _y)
t ₅	write(bal _x)	$bal_v = bal_v + 100$
t_6	write_lock(balv)	write(bal _v)
t ₇	WAIT	write_lock(balx)
t ₈	WAIT	WAIT
t ₉	WAIT	WAIT
t ₁₀	:	WAIT
t ₁₁	:	:

Deadlock - possible solutions?

Only one way to break deadlock: abort one or more of the transactions.

Deadlock should be transparent to user, so DBMS should restart transaction(s).

Two general techniques for handling deadlock:

- · Deadlock prevention.
- · Deadlock detection and recovery.

COMP 302

V. Tamma 46

Deadlock Prevention

DBMS looks ahead to see if transaction would cause deadlock and never allows deadlock to occur.

Could order transactions using transaction timestamps:

- Wait-Die only an older transaction can wait for younger one, otherwise transaction is aborted (dies) and restarted with same timestamp.
- Wound-Wait only a younger transaction can wait for an older one. If older transaction requests lock held by younger one, younger one is aborted (wounded).

COMP 302 V. Tamma

Timeouts

Transaction that requests lock will only wait for a system-defined period of time.

If lock has not been granted within this period, lock request times out.

In this case, DBMS assumes transaction may be deadlocked, even though it may not be, and it aborts and automatically restarts the transaction.

COMP 302

V. Tamma

Deadlock Detection and Recovery

DBMS allows deadlock to occur but recognizes it and breaks it.

Usually handled by construction of wait-for graph (WFG) showing transaction dependencies:

- · Create a node for each transaction.
- Create edge T_i -> T_i, if T_i waiting to lock item locked by T_i.

Deadlock exists if and only if WFG contains cycle.

WFG is created at regular intervals.

COMP 302

Example - Wait-For-Graph (WFG)

COMP 302 V. Tamma 50

Timestamping

- Transactions ordered globally so that older transactions, transactions with earlier timestamps, get priority in the event of conflict.
- Conflict is resolved by rolling back and restarting transaction.
- · No locks so no deadlock.

COMP 302 V. Tamma si

Recovery from Deadlock Detection

Several issues:

- · choice of deadlock victim;
- · how far to roll a transaction back;
- · avoiding starvation.

COMP 302

Timestamping

Timestamp: a unique identifier created by DBMS that indicates relative starting time of a transaction.

Can be generated by:

- using system clock at time transaction started, or
- incrementing a logical counter every time a new transaction starts.

COMP 302

V. Tamma 52

Timestamping - definition

Timestamping: a concurrency control protocol that orders transactions in such a way that older transactions get priority in the event of a conflict.

Read/write proceeds only if last update on that data item was carried out by an older transaction.

Otherwise, transaction requesting read/write is restarted and given a new timestamp.

Also timestamps for data items:

- read-timestamp: timestamp of last transaction to read item.
- · write-timestamp: timestamp of last transaction to write item.

COMP 302 V. Tamma s

Timestamping: how does the protocol work?

A transaction T with timestamp ts(T) wants to write(x):

- ts(T) < read_timestamp (x)
 - younger transaction has read the value x
 - \bullet rollback transaction T and restart using a later timestamp
- ts(T) < write_timestamp(x)
 - x already written by younger transaction.
 - Write can safely be ignored ignore obsolete write rule.
- · all other cases: operation accepted and executed.

COMP 302 V. Tamma 56

Timestamping: how does the protocol work?

A transaction T with timestamp ts(T) wants to read(x):

- ts(T) < write timestamp(x)
 - x already updated by younger (later) transaction.
 - Transaction T must be aborted and restarted with a new timestamp.
- $ts(T) \ge write timestamp(x)$
 - · transaction can proceed
 - read_timestamp = max(ts(T), read_timestamp(x))

Rare Conflicts

In some systems we can safely assume that conflicts are rare.

Do we really need locking or timestamping protocols?

No. More efficient techniques can be used to let transactions proceed without delays to ensure serializability.

COMP 302 V. Tamma

Optimistic Techniques - Read Phase

- Extends from start until immediately before commit.
- Transaction reads values from database and stores them in local variables. Updates are applied to a local copy of the data.

COMP 302 V. Tamma «

Optimistic Techniques

- At commit, check is made to determine whether conflict has occurred.
- If there is a conflict, transaction must be rolled back and restarted.
- Potentially allows greater concurrency than traditional protocols.
- · Three phases:
 - Read
 - Validation
 - Write.

COMP 302

Optimistic Techniques - Validation Phase

V. Tamma s8

V. Tamma

- Follows the read phase.
- For read-only transaction, checks that data read are still current values. If no interference, transaction is committed, else aborted and restarted.
- For update transaction, checks transaction leaves database in a consistent state, with serializability maintained.

COMP 302

Optimistic Techniques - Write Phase

- Follows successful validation phase for update transactions.
- Updates made to local copy are applied to the database.

COMP 302

V. Tamma 62

Granularity of Data Items

Tradeoff:

- coarser, the lower the degree of concurrency.
- finer, more locking information that is needed to be stored.

Best item size depends on the types of transactions!!

COMP 302

V. Tamma

Granularity of Data Items

Size of data items chosen as unit of protection by concurrency control protocol.

Ranging from coarse to fine:

- The entire database.
- A file.
- A page (or area or database spaced).
- · A record.
- · A field value of a record.

COMP 302

V. Tamma 63

Hierarchy of Granularity

- Could represent granularity of locks in a hierarchical structure.
- Root node represents entire database, level 1s represent files, etc.
- When node is locked, all its descendants are also locked.
- DBMS should check hierarchical path before granting lock.

COMP 302

Hierarchy of Granularity

- Intention lock could be used to lock all ancestors of a locked node.
- Intention locks can be read or write. Applied top-down, released bottom up.

 Table 20.1 Lock compatibility table for multiple-granularity locking.

	IS	IX	S	SIX	Χ
IS	/	✓	1	/	Х
IX	/	✓	X	Х	Х
S	/	X	/	X	Х
SIX	/	X	X	Х	Х
X	X	Х	Х	X	Х

✓ = compatible, X = incompatible

