Database Management and Performance Tuning Concurrency Tuning

Pei Li

University of Zurich

Unit 7

Acknowledgements: The slides are provided by Nikolaus Augsten and adapted from "Database Tuning" by Dennis Shasha and Philippe Bonnet.

Outline

- **Index Tuning**
 - Index Tuning Examples

- - Introduction to Transactions

Index Tuning Examples

- The examples use the following tables:
 - Employee(ssnum,name,dept,manager,salary)
 - Student(ssnum,name,course,grade,stipend,evaluation)

Exercise 1 – Query for Student by Name

- Student was created with non-clustering index on name.
- Query:

```
SELECT *
FROM Student
WHERE name='Bayer'
```

- Problem: Query does not use index on name.
- Solution: Try updating the catalog statistics.
 - Oracle, Postgres: ANALYZE SQL Server: sp_createstats
 - DB2: RUNSTATS

Exercise 2 – Query for Salary I

- Non-clustering index on salary.
- Catalog statistics are up-to-date.
- Query:

```
SELECT *
FROM Emplyee
WHERE salary/12 = 4000
```

- Problem: Query is too slow.
- Solution: Index not used because of the arithmetic expression. Two Options:
 - Rewrite query:

```
SELECT *
FROM Emplyee
WHERE salary = 48000
```

Use function based index.

Exercise 3 – Query for Salary II

- Non-clustering index on salary.
- Catalog statistics are up-to-date.
- Query:

```
SELECT *
FROM Emplyee
WHERE salary = 48000
```

- Problem: Query still does not use index. What could be the reason?
- Solution: The index is non-clustering. Many employees have a salary of 48000, thus the index may not help. It may still help for other, less frequent, salaries!

Exercise 4 – Clustering Index and Overflows

- Clustering index on Student.ssnum
- Page size: 2kB
- Record size in Student table: 1KB (evaluation is a long text)
- Problem: Overflow when new evaluations are added.
- Solution: Clustering index does not help much due to large record size. A non-clustering index avoids overflows.

Exercise 5 – Non-clustering Index I

- Employee table:
 - 30 employee records per page
 - each employee belongs to one of 50 departments (dept)
 - the departments are of similar size

• Query:

```
SELECT ssnum
FROM Emplyee
WHERE dept = 'IT'
```

- Problem: Does a non-clustering index on Employee.dept help?
- Solution: Only if the index covers the query.
 - 30/50=60% of the pages will have a record with dept = 'IT'
 - table scan is faster than accessing 3/5 of the pages in random order

Exercise 6 - Non-clustering Index II

- Employee table:
 - 30 employee records per page
 - each employee belongs to one of 5000 departments (dept)
 - the departments are of similar size

• Query:

```
SELECT ssnum
FROM Emplyee
WHERE dept = 'IT'
```

- Problem: Does a non-clustering index on Employee.dept help?
- Solution: Only if the index covers the query.
 - only 30/5000=0.06% of the pages will have a record with dept='IT'
 - table scan is slower

Exercise 7 – Statistical Analysis

- Auditors run a statistical analysis on a copy of Emplyee.
- Queries:
 - count employees with a certain salary (frequent)
 - find employees with maximum or minimum salary within a particular department (frequent)
 - find an employee by its social security number (rare)
- Problem: Which indexes to create?
- Solution:
 - non-clustering index on salary (covers the query)
 - clustering composite index on (dept, salary) using a B^+ -tree (all employees with the maximum salary are on consecutive pages)
 - non-clustering hash index on ssnum

Exercise 8 - Algebraic Expressions

- Student stipends are monthly, employee salaries are yearly.
- Query: Which employee is paid as much as which student?
- There are two options to write the guery:

```
SELECT *
 SELECT *
FROM Employee, Student
 FROM Employee, Student
 WHERE salary/12 = stipend
WHERE salary = 12*stipend
```

- Index on a table with an algebraic expression not used.
- Problem: Which query is better?

Exercise 8 – Solution

- If index on only one table, it should be used.
- Index on both tables, clustering on larger table: use it.
- Index on both tables, non-clustering on larger table:
 - small table has (much) less records than large table has pages: use index on large table
 - otherwise: use index on small table

Exercise 9 – Purchasing Department

- Purchasing department maintains table Onorder(supplier, part, quantity, price).
- The table is heavily used during the opening hours, but not over night.
- Queries:
 - Q1: add a record, all fields specified (very frequent)
 - Q2: delete a record, supplier and part specified (very frequent)
 - Q3: find total quantity of a given part on order (frequent)
 - Q4: find the total value on order to a given supplier (rare)
- Problem: Which indexes should be used?

Exercise 9 – Solution

- Queries:
 - Q1: add a record, all fields specified (very frequent)
 - Q2: delete a record, supplier and part specified (very frequent)
 - Q3: find total quantity of a given part on order (frequent)
 - Q4: find the total value on order to a given supplier (rare)
- Solution: Clustering composite B^+ -tree index on (part, supplier).
 - eliminate overflows over night
 - attribute order important to support query Q3
 - hash index will not work for query Q3 (prefix match query)
- Discussion: Non-clustering index on supplier to answer query Q4?
 - index must be maintained and will hurt the performance of much more frequent queries Q1 and Q2
 - index does not help much if there are only few different suppliers

Exercise 10 - Point Query Too Slow

- Employee has a clustering B^+ -tree index on ssnum.
- Queries:
 - retrieve employee by social security number (ssnum)
 - update employee with a specific social security number
- Problem: Throughput is still not enough.
- Solution: Use hash index instead of B^+ -tree (faster for point queries).

Exercise 11 – Historical Immigrants Database

- Digitalized database of US immigrants between 1800 and 1900:
 - 17M records
 - each record has approx. 200 fields e.g., last name, first name, city of origin, ship taken, etc.
- Queries retrieve immigrants:
 - by last name and at least one other attribute
 - second attribute is often first name (most frequent) or year
- Problem: Efficiently serve 2M descendants of the immigrants...

Exercise 11 – Solution

- Clustering B⁺-tree index on (lastname, firstname):
 - no overflow since database does not have updates
 - use high fill factor to increase space utilization
 - key compression should be used (long key, no update)
 - index useful also for prefix queries on lastname
- Composite non-clustering index on (lastname, year):
 - no maintenance cost (no updates)
 - attributes probably selective enough
- Non-clustering indexes on all frequent attribute combinations?
 - no maintenance, thus only limitation is space overhead
 - useful only if selective enough

Exercise 12 - Flight Reservation System

- An airline manages 1000 flights and uses the tables:
 - Flight(flightID, seatID, passanger-name)
 - Totals(flightID, number-of-passangers)
- Query: Each reservation
 - adds a record to Flight
 - increments Totals.number-of-passangers
- Queries are separate transactions.
- Problem: Lock contention on Totals.
- Solution:
 - Totals is a small table (1000 small records) and fits on few pages.
 - Without index, update scans table and scanned records are locked.
 - Clustering index on flightID avoids table scan and thus lock contention (row locking assumed).

Outline

Index Tuning Examples

- 2 Concurrency Tuning
 - Introduction to Transactions

What is a Transaction?1

- A transaction is a unit of program execution that accesses and possibly updates various data items.
- Example: transfer \$50 from account A to account B
 - 1. R(A)
 - 2. $A \leftarrow A 50$
 - 3. W(A)
 - 4. R(B)
 - 5. $B \leftarrow B + 50$
 - 6. *W*(*B*)
- Two main issues:
 - 1. concurrent execution of multiple transactions
 - 2. failures of various kind (e.g., hardware failure, system crash)

 $^{^{}m 1}$ Slides of section "Introduction to Transactions" are adapted from the slides "Database System Concepts", 6th Ed., Silberschatz, Korth, and Sudarshan

ACID Properties

- Database system must guarantee ACID for transactions:
 - Atomicity: either all operations of the transaction are executed or none
 - Consistency: execution of a transaction in isolation preserves the consistency of the database
 - Isolation: although multiple transactions may execute concurrently, each transaction must be unaware of the other concurrent transactions.
 - Durability: After a transaction completes successfully, changes to the database persist even in case of system failure.

Atomicity

- Example: transfer \$50 from account A to account B
 - 1. R(A)
 - 2. $A \leftarrow A 50$
 - 3. W(A)
 - 4. R(B)
 - 5. $B \leftarrow B + 50$
 - 6. W(B)
- What if failure (hardware or software) after step 3?
 - money is lost
 - database is inconsistent
- Atomicity:
 - either all operations or none
 - updates of partially executed transactions not reflected in database

Consistency

- Example: transfer \$50 from account A to account B
 - 1. *R*(*A*)
 - 2. $A \leftarrow A 50$
 - 3. W(A)
 - 4. R(B)
 - 5. $B \leftarrow B + 50$
 - 6. W(B)
- Consistency in example: sum A + B must be unchanged
- Consistency in general:
 - explicit integrity constraints (e.g., foreign key)
 - implicit integrity constraints (e.g., sum of all account balances of a bank branch must be equal to branch balance)
- Transaction:
 - must see consistent database
 - during transaction inconsistent state allowed
 - after completion database must be consistent again

Isolation – Motivating Example

- Example: transfer \$50 from account A to account B
 - 1. *R*(*A*)
 - 2. $A \leftarrow A 50$
 - 3. W(A)
 - 4. R(B)
 - 5. $B \leftarrow B + 50$
 - 6. W(B)
- Imagine second transaction T_2 :
 - $T_2: R(A), R(B), print(A+B)$
 - T₂ is executed between steps 3 and 4
 - \bullet T_2 sees an inconsistent database and gives wrong result

Isolation

- Trivial isolation: run transactions serially
- Isolation for concurrent transactions: For every pair of transactions T_i and T_i , it appears to T_i as if either T_i finished execution before T_i started or T_i started execution after T_i finished.
- Schedule:
 - specifies the chronological order of a sequence of instructions from various transactions
 - equivalent schedules result in identical databases if they start with identical databases
- Serializable schedule:
 - equivalent to some serial schedule
 - serializable schedule of T1 and T2 is either equivalent to T1, T2 or T2, T1

Durability

- When a transaction is done it commits.
- Example: transaction commits too early
 - transaction writes A, then commits
 - A is written to the disk buffer
 - then system crashes
 - value of A is lost.
- Durability: After a transaction has committed, the changes to the database persist even in case of system failure.
- Commit only after all changes are permanent:
 - either written to log file or directly to database
 - database must recover in case of a crash

Locks

- A lock is a mechanism to control concurrency on a data item.
- Two types of locks on a data item A:
 - exclusive xL(A): data item A can be both read and written
 - shared sL(A): data item A can only be read.
- Lock request are made to concurrency control manager.
- Transaction is blocked until lock is granted.
- Unlock A uL(A): release the lock on a data item A

Lock Compatibility

Lock compatibility matrix:

$T_1 \downarrow T_2 \rightarrow$	shared	exclusive
shared	true	false
exclusive	false	false

- T₁ holds shared lock on A:
 - shared lock is granted to T_2
 - exclusive lock is not granted to T_2
- T₂ holds exclusive lock on A:
 - shared lock is not granted to T_2
 - \bullet exclusive lock is not granted to T_2
- Shared locks can be shared by any number of transactions.

Locking Protocol

- Example transaction T_2 with locking:
 - 1. sL(A), R(A), uL(A)
 - 2. sL(B), R(B), uL(B)
 - 3. print(A+B)
- T₂ uses locking, but is not serializable
 - A and/or B could be updated between steps 1 and 2
 - printed sum may be wrong
- Locking protocol:
 - set of rules followed by all transactions while requesting/releasing locks
 - locking protocol restricts the set of possible schedules

Pitfalls of Locking Protocols – Deadlock

- Example: two concurrent money transfers
 - T_1 : R(A), $A \leftarrow A + 10$, R(B), $B \leftarrow B 10$, W(A), W(B)
 - T_2 : R(B), $B \leftarrow B + 50$, R(A), $A \leftarrow A 50$, W(A), W(B)
 - possible concurrent scenario with locks: $T_1.xL(A), T_1.R(A), T_2.xL(B), T_2.R(B), T_2.xL(A), T_1.xL(B), \dots$
 - T_1 and T_2 block each other no progress possible
- Deadlock: situation when transactions block each other
- Handling deadlocks:
 - one of the transactions must be rolled back (i.e., undone)
 - rolled back transaction releases locks

Pitfalls of Locking Protocols – Starvation

- Starvation: transaction continues to wait for lock
- Examples:
 - the same transaction is repeatedly rolled back due to deadlocks
 - a transaction continues to wait for an exclusive lock on an item while a sequence of other transactions are granted shared locks
- Well-designed concurrency manager avoids starvation.

Two-Phase Locking

- Protocol that guarantees serializability.
- Phase 1: growing phase
 - transaction may obtain locks
 - transaction may not release locks
- Phase 2: shrinking phase
 - transaction may release locks
 - transaction may not obtain locks

Two-Phase Locking – Example

- Example: two concurrent money transfers
 - T_1 : R(A), $A \leftarrow A + 10$, R(B), $B \leftarrow B 10$, W(A), W(B)
 - T_2 : R(A), $A \leftarrow A 50$, R(B), $B \leftarrow B + 50$, W(A), W(B)
- Possible two-phase locking schedule:
 - 1. $T_1: xL(A), xL(B), R(A), R(B), W(A \leftarrow A + 10), uL(A)$
 - 2. $T_2: xL(A), R(A), xL(B)$ (wait)
 - 3. $T_1: W(B \leftarrow B 10), uL(B)$
 - 4. $T_2: R(B), W(A \leftarrow A 50), W(B \leftarrow B + 50), uL(A), uL(B)$
- Equivalent serial schedule: T_1, T_2