Database Technology

Topic 9: Concurrency Control

Olaf Hartig

olaf.hartig@liu.se

Goal

Preserve Isolation of the ACID properties

Notation and Initial Concepts

Transaction Notation

- Focus on read and write operations
 - For instance, $w_5(Z)$ means that transaction 5 writes data item Z
- b_i and e_i specify transaction boundaries (begin and end)
 - i specifies a unique transaction identifier (TID)
- Example:

```
T_1

read_item(X);

X := X - N;

write_item(X);

read_item(Y);

Y := Y + N;

write_item(Y);
```

```
T_2
read_item(X);
X := X + M;
write_item(X);
```

- T_1 : b_1 , $r_1(X)$, $w_1(X)$, $r_1(Y)$, $w_1(Y)$, e_1
- T_2 : b_2 , $r_2(Y)$, $w_2(Y)$, e_2

Schedule

Sequence of interleaved operations from multiple TAs

Example:

	at ATM window #1	at ATM window #2
1	read_item(savings);	
2	savings = savings - \$100;	
3		read_item(checking);
4	write_item(savings);	
5	read_item(checking);	
6		checking = checking - \$20;
7		write_item(checking);
8	checking = checking + \$100;	
9	write_item(checking);	
10		dispense \$20 to customer;

- S: b_1 , $r_1(s)$, b_2 , $r_2(c)$, $w_1(s)$, $r_1(c)$, $w_2(c)$, $w_1(c)$, e_1 , e_2

Quiz

What can be concluded from the following schedule?

...,
$$r_3$$
(EMPLOYEE), b_4 , w_2 (STUDENT), ...

- A: Some employee has read a student record.
- B: A transaction has read some data and then written it back.
- C: At least three transactions were running concurrently.
- D: All of the above.
- E: None of the above.

Serial Schedules

- Definition: a schedule is *serial* if the operations of any TA are executed directly one after the other
 - i.e., no interleaving of operations from different TAs
- Characteristics:
 - Serial schedules trivially guarantee the isolation property
 - For *n* transactions, there are *n*! serial schedules
 - Each of them produces a correct result (assuming the consistency preservation property)
 - However, not all of them might produce the same result
 - For instance, If two people try to reserve the last seat on a plane, only one gets it. The serial order determines which one. The two orderings have different results, but either one is correct.

Serial Schedules (cont'd)

Serial schedules are *not feasible* for performance reasons:

- Long transactions force other transactions to wait
- When a transaction is waiting for disk I/O or any other event, system cannot switch to other transaction
- Solution: allow some interleaving (without sacrificing correctness!)

Acceptable Interleavings

(Serializability)

Conflicts

 Executing some operations in a different order causes a different outcome

- ...
$$r_1(X)$$
, $w_2(X)$, ... $vs.$... $w_2(X)$, $r_1(X)$, ... T_1 will read a different value for X

- ... $w_1(Y)$, $w_2(Y)$, ... vs. ... $w_2(Y)$, $w_1(Y)$, ... value for Y after both operations will be different
- Note that two read operations do not have this issue

- ...
$$r_1(Z)$$
, $r_2(Z)$, ... $vs.$... $r_2(Z)$, $r_1(Z)$, ... both TAs read the same value of Z

Conflicts and Equivalence

Definition: Two operations conflict if

- 1. they access the same data item X,
- 2. they are from two different transactions, and
- 3. at least one of them is a write operation.

Definition: Two schedules are **conflict equivalent** if the relative order of *any two conflicting operations* is the same in both schedules.

Serializability

Definition: A schedule with *n* transactions is **serializable** if it is conflict equivalent to *some* serial schedule of the same *n* transactions.

- Serializable schedule "correct" because equivalent to some serial schedule, and any serial schedule acceptable
 - Transactions see data as if they were executed serially
 - Transactions leave DB state as if they were executed serially (hence, serializable schedules will leave the database in a consistent state)
- Efficiency achievable through interleaving and concurrent execution

Testing Serializability

- Construct a serialization graph for the schedule
 - Node for each transaction in the schedule
 - Direct edge from T_i to T_j if some read or write operation in T_i appears before a conflicting operation in T_i
- A schedule is serializable if and only if its serialization graph has not cycles

Example

Consider the following schedule

S:
$$b_1$$
, $r_1(X)$, b_2 , $r_2(Y)$, $w_1(X)$, b_3 , $w_2(Y)$, e_2 , $r_1(Y)$, $r_3(X)$, e_3 , $w_1(Y)$, e_1

Serialization graph of S:

- No cycles! Hence, S is serializable.
 - Equivalent to the following serial schedule:

S':
$$b_2$$
, $r_2(Y)$, $w_2(Y)$, e_2 , b_1 , $r_1(X)$, $w_1(X)$, $r_1(Y)$, $w_1(Y)$, e_1 , b_3 , $r_3(X)$, e_3
 T_1
 T_3

Quiz Remember

 If the initial value of checking is \$500, what value does it have after the following interleaved execution completes?

	at ATM window #1	at ATM window #2
1	read_item(savings);	
2	savings = savings - \$100;	
3		read_item(checking);
4	write_item(savings);	
5	read_item(checking);	
6		checking = checking - \$20;
7		write_item(checking);
8	checking = checking + \$100;	
9	write_item(checking);	
10		dispense \$20 to customer;

A: \$480

B: \$500

C: \$580

D: \$600

- S: b_1 , $r_1(s)$, b_2 , $r_2(c)$, $w_1(s)$, $r_1(c)$, $w_2(c)$, $w_1(c)$, e_1 , e_2

Key Question

Can we make sure that we only get serializable schedules?

Locking Techniques for Concurrency Control

Database Locks

- Locks can be used to ensure that conflicting operations cannot occur
- Exclusive lock for writing, shared lock for reading
 - Transaction cannot read item without first getting a shared or an exclusive lock on it
 - Transaction cannot write item without first getting exclusive lock on it

Database Locks (cont'd)

- Request for lock may cause transaction to block (wait) because write lock is exclusive
 - Any lock on X (read or write) cannot be granted if some other transaction holds write lock on X
 - Write lock on X cannot be granted if some other transaction holds any lock on X

 Blocked transactions are unblocked and granted the requested lock when conflicting transaction(s) release their lock(s)

Two-Phase Locking (2PL)

Definition: A transaction follows the two-phase locking (2PL) protocol if *all* of its read_lock() and write_lock() operations come before its first unlock() operation.

- A transaction that follows the 2PL protocol has an expansion phase and a shrinking phase
- If all transactions in a schedule follow the 2PL protocol, then the schedule is serializable

Deadlock

- Two or more transactions wait for one another to unlock some data item
 - T_i waits for T_j waits for ... waits for T_n waits for T_j
- Deadlock prevention:
 - Conservative 2PL protocol: Wait until you can lock all the data to be used beforehand
 - Wait-die
 - Wound-wait
 - No waiting
 - Cautious waiting
- Deadlock detection:
 - Wait-for graph
 - timeouts

Starvation

- A transaction is not executed for an indefinite period of time while other transactions are executed normally
 - e.g., T waits for write lock and other TAs repeatedly grab read locks before all read locks are released
- Starvation prevention:
 - First-come-first-served waiting scheme
 - Wait-die
 - Wound-wait
 - etc.

Summary

Summary

- Characterizing schedules based on serializability
 - Serial and non-serial schedules
 - Conflict equivalence of schedules
 - Serialization graph
- Two-phase locking
 - Guarantees conflict serializability
 - Possible problems: deadlocks and starvation

www.liu.se

