

ADVANCE DATABASE SYSTEMS DEVELOPMEN T [CC6001] **WEEK - 06**

There are three sides of ACID. ENHANCED LONG TERM MEMORY DECREASED SHORT TERM MEMORY AND I FORGOT THE THIRD

- TIMOTHY LARY

Requirement

MOST OF THE
CASES, DATABASE IS
ACCESSED BY
MULTIPLE USERS AT
A TIME

Concurrency Control

ENSURES THAT CONCURRENT OPERATIONS ARE CARRIED OUT

- CORRECTLY
- EFFICIENTLY

Example

- Begin Transaction T1
- Read Balance1
- □ Balance1 = Balance1 − 100
- □ If Balance <0
 - Print insufficient fund
 - Abort T1
- End
- Write Balance1
- Read Balance2
- Balance2 = Balance2 +100
- Write Balance2
- Commit T1

Points to Remember

Effect of ABORT is to ROLLBACK the TRANSACTION and UNDO changes it has made on the DATABASE

In this example, TRANSACTION was NOT written to the DATABASE prior to ABORT hence, NO UNDO is necessary

Yet Another Scenario

Transactions T_A and T_B performs a series of processing (sub-tasks) T_{A1} , T_{A2} , T_{A3} and T_{B1} , T_{B2} , T_{B3} respectively.

CPU is shared by T_A and T_B and other transactions in the system

Yet Another Scenario

Single Transaction Environment

Multi Transaction Environment

 $T_{A1} \longrightarrow T_{B1} \longrightarrow T_{A2} \longrightarrow T_{B2} \longrightarrow T_{A3} \longrightarrow T_{B3}$

 $T_{A1} \longrightarrow T_{A2} \longrightarrow T_{A3}$

Interleaved Transactions

The operations of the two transactions T_A and T_B are said to be **interleaved** to achieve concurrent execution.

$$T_{A1} \longrightarrow \ T_{B1} \longrightarrow T_{A2} \longrightarrow T_{B2} \longrightarrow T_{A3} \longrightarrow \ T_{B3}$$

The operations of the two transactions T_A and T_B are said to be **interleaved** to achieve concurrent execution.

Various concurrency problems may occur if proper control is not enforced!!!

Concurrency Problems

Lost Update

Violation of Integrity
Constraints

Inconsistent Retrieval

Lost Update

two concurrent transactions, say T_A and T_B , are allowed to update an uncommitted change on the same data item, say x.

The earlier update of x by Transaction T_A is overwritten by a subsequent update of x by

Consequently, the update value of x by T_A is lost

Lost Update - Example

Time	TA	T _B	Balance
			500
t1	begin		500
t2	read (balance)	begin	500
t3	balance=balance+200	read (balance)	500
t4	write (balance)	balance=balance-300	700
t5	commit	write (balance)	200
t6		commit	200

Lost Update - Question

What should be the correct balance after T_A

and T_B :

Lost Update - Answer

400

Violation of Integrity Constraints

Time	TA	T _B	Balance
	Paristra .		500
t1	begin		500
t2	read (balance)		500
t3	balance=balance+200		500
t4	write (balance)	begin	700
t5		read (balance)	700
t6	rollback	balance=balance-300	500
t7		write (balance)	400
t8		commit	400

Integrity Constraint - Question

What should be the correct balance after T_A

and T_B :

Integrity Constraint - Answer

200

Inconsistent Retrieval

 T_A is summing up the total number of vacant teaching rooms in 3 building (Tower, Moorgate and Eden), whilst T_B is moving 2 classes (2 rooms) from Tower to Eden.

Initial numbers of vacant

rooms: Tower: 10

Moorgate: 15

Eden 5

Total number 30

Inconsistent Retrieval

Tower 10 Moorgate 15 Eden 5

Time	TA	T _B
t1		
t2	read (Tower)	
t3	sum = 10	
t4	read (Moorgate)	
t5	sum = 25 (sum+15)	
t6		read (Tower)
t7		write Tower = 8 (10-2)
t8		read (Eden)
t9		Write Eden = $7(5+2)$
t10		commit
t11	read (Eden)	
t12	sum = 32 (sum+7)	
t13	*****	

Inconsistent Retrieval

Initial numbers of vacant rooms:

Tower:

10

Moorgate

15

Correct numbers of vacant rooms after moving should be:

Eden

Tower:

8(10-2)

Moorgate:

15

Eden 7 (5+2)

But we seem to have got 32 vacant rooms now!!

WRONG TOTAL!

Concurrency Control - Principles

Schedule multiple transactions in such a way as to avoid any interference between them, while at the same time

Solutions to Concurrency Problems

Serialization

Concurrency Control

Transaction Scheduling

Serialization

Process

 Permits SERIAL EXECUTION of TRANSACTIONS

Disadvantage

 Inefficient for MULTI-USER environment ONE **TRANSACTI ON MUST COMMIT BEFORE** ANOTHER CAN START.

Concurrency Control

Process

 Allows CONCURRECT EXECUTION of transactions in a CONTROLLED way.

Mechanisms

- Locking
- Optimistic Scheduling
- Time Stamping

Locking

Locking method is the most commonly used approach to ensure the serializability of concurrent transactions.

Locking synchronizes interleaved transactions so that it is **equivalent** to some serial execution of those transactions.

Locking - Idea

When a transaction requires the **assurance** that some data will not change during the course of processing (read/write) it, this transaction must request and acquire a lock, in order to prevent other transactions updating the data.

Lock Types

Exclusive

- X (Write)
- Grant read/write access to a data item to the transaction which holds the lock
- Prevent any other transactions reading or writing the same data item.

Shared

- S (Read)
- Grant read-only access to a data item in the transaction which holds the lock
- Prevent any transaction writing data item.
- Several transactions may hold an S lock on the same data item.

Locking Protocol

- A transaction must get an S lock on a data item before it wishes to READ it
- A transaction must get an X lock on a data item before it wishes to WRITE it
- A TRANSACTION already holding an S lock on a data item can promote itself to an X lock in order to WRITE it, provided there is no other transaction also holding an S lock on it already.
- If a lock request is denied, the transaction goes into a WAIT state
- A transaction in a WAIT state resumes operations only when the requested lock is released by another transaction
- X locks are held until COMMIT/ROLLBACK. S locks are normally the same.

Lock Compatibility Matrix

	S	X
S	true	false
X	false	false

 A transaction may be granted a lock on an item if the requested lock is compatible with locks already held on the item by other transactions

Lock Compatibility Matrix

	S	X
S	true	false
Х	false	false

- Any number of transactions can hold shared locks on an item
 - But if any transaction holds an exclusive on the item no other transaction may hold any lock on the item.

Lock Compatibility Matrix

	S	Χ
S	true	false
X	false	false

If a lock cannot be granted, the requesting transaction is made to wait till all incompatible locks held by other transactions have been released. The lock is then granted.

Example

- Locking as above is not sufficient to guarantee serializability If A and B get updated in-between the read of A and B, the displayed sum would be wrong.
- A locking protocol is a set of rules

Followed by all transactions while requesting and releasing locks.

Locking protocols restrict the set of possible schedules.

```
T_2: lock-S(A);
 read (A);
 unlock(A);
 lock-S(B);
 read (B);
 unlock(B);
 display(A+B)
```


Two Phased Locking

Before operating on any object (a tuple), a transaction must acquire a lock on that object

After releasing a lock a transaction must never go on to acquire any more locks.

If all transactions obey the "two-phased locking protocol", then all possible interleaved schedules are serializable

Lost Update – Example Revisited

Time	TA	T _B	Balance
			500
t1	begin acquire S lock on balance		500
t2	read (balance)	begin acquire S lock on balance	500
t3	balance=balance+200 X lock requested but denied	read (balance)	500
t4	wait	balance=balance-300	500
		X lock requested but denied	d
	******	wait	

Lost Update - Example Revisited

Time	TA	T _B	Balance
		· ·	500
t1	begin acquire S lock on balance		500
t2	read (balance)	begin acquire S lock on balance	500
t3	balance=balance+200 X lock requested but denied	read (balance)	500
t4	wait	balance=balance-300	500
		X lock requested but denie	d
	******	wait	

 neither transaction can update balance as both are waiting for other to release the lock on balance

Relational Integrity - Example Revisited

Time	TA	T _B	Balance
	3309	3.0	500
t1	begin acquire S lock on balance		500
2	read (balance)		500
t3	balance=balance+200 promote to X lock on balance		500
t4	write (balance)	begin S lock requested but denied wait	700
E	rollback	*******	500
:5	release X lock on balance	acquire S lock on balance	500
6		read (balance)	500
t7		balance=balance-300 promote to X lock on balance	500
t8		write (balance)	200
t9		commit release X lock on balance	200

Relational Integrity – Example Revisited

Time	TA	T _B	Balance
			500
1	begin acquire S lock on balance		500
t2	read (balance)		500
t3	balance=balance+200 promote to X lock on balance		500
t4	write (balance)	begin S lock requested but denied wait	700
t5	rollback release X lock on balance	 acquire S lock on balance	500
t6		read (balance)	500
t7		balance=balance-300 promote to X lock on balance	500
t8		write (balance)	200
t9		commit release X lock on balance	200

CORRECT ANSWER

Thank You

