Chapter 18 Outline

Databases Concurrency Control

- 1 Purpose of Concurrency Control
- 2 Two-Phase locking
- 5 Limitations of CCMs
- 6 Index Locking
- 7 Lock Compatibility Matrix
- 8 Lock Granularity

1 Purpose of Concurrency Control

- To enforce Isolation (through mutual exclusion) among conflicting transactions.
- To preserve database consistency through consistency preserving execution of transactions.
- To resolve read-write and write-write conflicts.

Example: In concurrent execution environment if T1 conflicts with T2 over a data item A, then the existing concurrency control decides if T1 or T2 should get the A and if the other transaction is rolled-back or waits.

Two-Phase Locking Techniques

Locking is an operation which secures (a) permission to Read or (b) permission to Write a data item for a transaction. Example: Lock (X). Data item X is locked in behalf of the requesting transaction.

Unlocking is an operation which removes these permissions from the data item. Example: Unlock (X). Data item X is made available to all other transactions.

Lock and Unlock are Atomic operations.

Two-Phase Locking Techniques: Essential components

Two locks modes (a) shared (read) and (b) exclusive (write).

Shared mode: shared lock (X). More than one transaction can apply share lock on X for reading its value but no write lock can be applied on X by any other transaction.

Exclusive mode: Write lock (X). Only one write lock on X can exist at any time and no shared lock can be applied by any other transaction on X.

Conflict matrix

	Read	Write
Read	Y	N
Write	N	N

Two-Phase Locking Techniques: Essential components

Lock Manager: Managing locks on data items.

Lock table: Lock manager uses it to store the identify of transaction locking a data item, the data item, lock mode and pointer to the next data item locked. One simple way to implement a lock table is through linked list.

Transaction ID	Data item id	lock mode	Ptr to next data item
T1	X1	Read	Next

Two-Phase Locking Techniques: Essential components

Database requires that all transactions should be well-formed. A transaction is well-formed if:

- It must lock the data item before it reads or writes to it.
- It must not lock an already locked data items and it must not try to unlock a free data item.

Two-Phase Locking Techniques: Essential components

The following code performs the lock operation:

```
B: if LOCK (X) = 0 (*item is unlocked*)
then LOCK (X) ← 1 (*lock the item*)
else begin
wait (until lock (X) = 0) and
the lock manager wakes up the transaction);
goto B
end;
```

Two-Phase Locking Techniques: Essential components

The following code performs the unlock operation:

LOCK (X) \leftarrow 0 (*unlock the item*) if any transactions are waiting then wake up one of the waiting the transactions;

Two-Phase Locking Techniques: Essential components

The following code performs the read operation:

```
B: if LOCK (X) = "unlocked" then begin LOCK (X) \leftarrow "read-locked"; no_of_reads (X) \leftarrow 1; end else if LOCK (X) \leftarrow "read-locked" then no_of_reads (X) \leftarrow no_of_reads (X) +1 else begin wait (until LOCK (X) = "unlocked" and the lock manager wakes up the transaction); go to B end;
```

Two-Phase Locking Techniques: Essential components

The following code performs the write lock operation:

```
B: if LOCK(X) = "unlocked"
 then LOCK(X) \leftarrow "write-locked"
 else begin
 wait (until LOCK(X) = "unlocked"
 and the lock manager wakes up the transaction);
 go to B
 end:
```

Two-Phase Locking Techniques: Essential components

The following code performs the unlock operation:

```
if LOCK(X) = "write-locked" then
 begin LOCK (X) \leftarrow "unlocked";
 wakes up one of the transactions, if any
 end
 else if LOCK (X) \leftarrow "read-locked" then
 begin
 no\_of\_reads(X) \leftarrow no\_of\_reads(X) - 1
 if no\_of\_reads(X) = 0 then
 begin
 LOCK (X) = "unlocked";
 wake up one of the transactions, if any
 end
 end;
```

Two-Phase Locking Techniques: Essential components

Lock conversion

Lock upgrade: existing read lock to write lock

```
if Ti has a read-lock (X) and Tj has no read-lock (X) (i \neq j) then
 convert read-lock (X) to write-lock (X)
else
  force Ti to wait until Tj unlocks X
```

Lock downgrade: existing write lock to read lock

Ti has a write-lock (X) (*no transaction can have any lock on X^*) convert write-lock (X) to read-lock (X)

Two-Phase Locking Techniques: The algorithm

Two Phases: (a) Locking (Growing) (b) Unlocking (Shrinking).

Locking (Growing) Phase: A transaction applies locks (read or write) on desired data items one at a time.

Unlocking (Shrinking) Phase: A transaction unlocks its locked data items one at a time.

Requirement: For a transaction these two phases must be mutually exclusively, that is, during locking phase unlocking phase must not start and during unlocking phase locking phase must not begin.

Two-Phase Locking Techniques: The algorithm

<u>T1</u>	<u>T2</u>	Result
read_lock (Y);	read_lock (X);	Initial values: X=20; Y=30
<pre>read_item (Y);</pre>	<pre>read_item (X);</pre>	Result of serial execution
unlock (Y);	unlock (X);	T1 followed by T2
<pre>write_lock (X);</pre>	Write_lock (Y);	X=50, Y=80.
<pre>read_item (X);</pre>	<pre>read_item (Y);</pre>	Result of serial execution
X:=X+Y;	Y:=X+Y;	T2 followed by T1
write_item (X);	<pre>write_item (Y);</pre>	X=70, Y=50
unlock (X);	unlock (Y);	

Two-Phase Locking Techniques: The algorithm

	<u>T1</u>	T2	<u>Result</u>
Time	read_lock (Y); read_item (Y); unlock (Y); write_lock (X); read_item (X); X:=X+Y; write_item (X);	read_lock (X); read_item (X); unlock (X); write_lock (Y); read_item (Y); Y:=X+Y; write_item (Y); unlock (Y);	X=50; Y=50 Nonserializable because it. violated two-phase policy.
	unlock (X);		

Two-Phase Locking Techniques: The algorithm

<u>T'1</u>	<u>T'2</u>	
read_lock (Y); read_item (Y); write_lock (X); unlock (Y); read_item (X); X:=X+Y; write_item (X); unlock (X);	read_lock (X); read_item (X); Write_lock (Y); unlock (X); read_item (Y); Y:=X+Y; write_item (Y); unlock (Y);	T1 and T2 follow two-phase policy but they are subject to deadlock, which must be dealt with.

Two-Phase Locking Techniques: The algorithm

Two-phase policy generates two locking algorithms (a) Basic and (b) Conservative.

Conservative: Prevents deadlock by locking all desired data items before transaction begins execution.

Transaction locks data items incrementally. This may cause deadlock which is dealt with.

Strict: A more stricter version of Basic algorithm where unlocking is performed after a transaction terminates (commits or aborts and rolledback). This is the most commonly used two-phase locking algorithm.

Dealing with Deadlock and Starvation

Deadlock

```
T'1
 T'2
```

read_lock (Y); T1 and T2 did follow two-phase read_item (Y); policy but they are deadlock

read_lock (X);

read_item (Y);

write_lock (X);

(waits for X) write_lock (Y);

(waits for Y)

Deadlock (T'1 and T'2)

Dealing with Deadlock and Starvation

Deadlock prevention

A transaction locks all data items it refers to before it begins execution. This way of locking prevents deadlock since a transaction never waits for a data item. The conservative two-phase locking uses this approach.

Dealing with Deadlock and Starvation

Deadlock detection and resolution

In this approach, deadlocks are allowed to happen. The scheduler maintains a wait-for-graph for detecting cycle. If a cycle exists, then one transaction involved in the cycle is selected (victim) and rolledback.

A wait-for-graph is created using the lock table. As soon as a transaction is blocked, it is added to the graph. When a chain like: Ti waits for Tj waits for Tk waits for Ti or Tj occurs, then this creates a cycle. One of the transaction of the cycle is selected and rolled back.

Dealing with Deadlock and Starvation

Deadlock avoidance

There are many variations of two-phase locking algorithm. Some avoid deadlock by not letting the cycle to complete. That is as soon as the algorithm discovers that blocking a transaction is likely to create a cycle, it rolls back the transaction. Wound-Wait and Wait-Die algorithms use timestamps to avoid deadlocks by rolling-back victim.

Dealing with Deadlock and Starvation

Starvation

Starvation occurs when a particular transaction consistently waits or restarted and never gets a chance to proceed further. In a deadlock resolution it is possible that the same transaction may consistently be selected as victim and rolled-back. This limitation is inherent in all priority based scheduling mechanisms. In Wound-Wait scheme a younger transaction may always be wounded (aborted) by a long running older transaction which may create starvation.

Timestamp based concurrency control algorithm

Timestamp

A monotonically increasing variable (integer) indicating the age of an operation or a transaction. A larger timestamp value indicates a more recent event or operation.

Timestamp based algorithm uses timestamp to serialize the execution of concurrent transactions.

Timestamp based concurrency control algorithm **Basic Timestamp Ordering**

- **1.** Transaction T issues a write_item(X) operation:
 - If read TS(X) > TS(T) or if write TS(X) > TS(T), then an younger transaction has already read the data item so abort and roll-back T and reject the operation.
 - b. If the condition in part (a) does not exist, then execute write item(X) of T and set write TS(X) to TS(T).
- **2.** Transaction T issues a read_item(X) operation:
 - If write_TS(X) > TS(T), then an younger transaction has already written to the data item so abort and roll-back T and reject the operation.
 - b. If write $TS(X) \leq TS(T)$, then execute read item(X) of T and set read TS(X) to the larger of TS(T) and the current read TS(X).

Timestamp based concurrency control algorithm

Strict Timestamp Ordering

- **1.** Transaction T issues a write_item(X) operation:
 - If TS(T) > read TS(X), then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).
- 2. Transaction T issues a read item(X) operation:
 - If TS(T) > write TS(X), then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).

Timestamp based concurrency control algorithm

Thomas's Write Rule

- If $read_TS(X) > TS(T)$ then abort and roll-back T and reject the operation.
- If write_TS(X) > TS(T), then just ignore the write operation and continue execution. This is because the most recent writes counts in case of two consecutive writes.
- If the conditions given in 1 and 2 above do not occur, then execute write_item(X) of T and set write_TS(X) to TS(T).