

Concurrency Control

- Concurrency Control
 - Ensures interleaving of operations amongst concurrent transactions result in serializable schedules
- How?
 - transaction operations interleaved following a protocol

How to enforce serializable schedules?

Prevent P(S) cycles from occurring using a **concurrency control manager:** ensures interleaving of operations amongst concurrent transactions only result in serializable schedules.

Concurrency Via Locks

- Idea:
 - Data items modified by one transaction at a time
- Locks
 - Control access to a resource
 - Can block a transaction until lock granted
 - Two modes:
 - Shared (read only)
 - eXclusive (read & write)

Granting Locks

- Requesting locks
 - Must request before accessing a data item
- Granting Locks
 - No lock on data item? Grant
 - Existing lock on data item?
 - Check compatibility:
 - Compatible? Grant
 - Not? Block transaction

	shared	exclusive
shared	Yes	No
exclusive	No	No

Lock instructions

New instructions

- lock-S: shared lock request

- lock-X: exclusive lock request

- unlock: release previously held lock

Example:

T1	T2
lock-X(B) read(B) B ←B-50 write(B) unlock(B) lock-X(A) read(A) A ←A + 50 write(A) unlock(A)	lock-S(A) read(A) unlock(A) lock-S(B) read(B) unlock(B) display(A+B)

Locking Issues

- Starvation
 - T1 holds shared lock on Q
 - T2 requests exclusive lock on Q: blocks
 - T3, T4, ..., Tn request shared locks: granted
 - T2 is starved!
- Solution?

Do not grant locks if older transaction is waiting

Locking Issues

No transaction proceeds:

Deadlock

- T1 waits for T2 to unlock A
- T2 waits for T1 to unlock B

Rollback transactions
Can be costly...

T1	T2
lock-X(B)	
read(B)	
B ← B-50\	
write(B)	
,	lock-S(A)
	read(A)
	lock-S(B)
lock-X(A)	

Locking Issues

Locks do not ensure serializability by themselves:


```
T1
lock-X(B)
read(B)
 T2
B ←B-50
write(B)
unlock(B)
 lock-S(A)
 read(A)
 unlock(A)
 T2 displays 50 less!!
 lock-S(B)
 read(B)
 unlock(B)
 display(A+B)
lock-X(A)
read(A)
A \leftarrow A + 50
write(A)
unlock(A)
```

The Two-Phase Locking Protocol

- This is a protocol which ensures conflict-serializable schedules.
- 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
- The protocol assures serializability. It can be proved that the transactions can be serialized in the order of their **lock points** (i.e. the point where a transaction acquired its final lock). Locks can be either X, or S/X.

2PL

Example: T1 in 2PL

2PL & Serializability

Recall: Precedence Graph

T1	T2	Т3
read(Q)		
	write(Q)	
	read(R)	
		write(R)
		read(S)

2PL & Serializability

Recall: Precedence Graph

T1	T2	Т3
read(Q)		
	write(Q)	
	read(R)	
		write(R)
		read(S)
write(S)		

Cycle → Non-serializable

2PL & Serializability

Relation between Growing & Shrinking phase:

$$T_1G < T_1S$$

$$T_2G < T_2S$$

$$T_3G < T_3S$$

T1 must release locks for other to proceed

$$T_1S < T_2G$$

$$T_2S < T_3G$$

$$T_3S < T_1G$$

$$T_1G < T_1S < T_2G < T_2S < T_3G < T_3S < T_1G$$

Not Possible under 2PL!

It can be generalized for any set of transactions...

2PL Issues

- As observed earlier,2PL does not prevent deadlock
- > 2 transactions involved?
 - Rollbacks expensive.
- We will revisit later.

2PL Variants

Strict two phase locking

- Exclusive locks must be held until transaction commits
- Ensures data written by transaction can't be read by others
- Prevents cascading rollbacks

Strict 2PL

	T1	T2	Т3
	lock-X(A) read(A) lock-S(B) read(B) write(A) unlock(A)		
Strict 2PL will not allow that		lock-X(A) read(A) write(A) unlock(A)	lock-S(A) read(A)
	<xaction fails=""></xaction>		

Strict 2PL & Cascading Rollbacks

Ensures any data written by uncommitted transaction not read by another

- Strict 2PL would prevent T2 and T3 from reading A
 - T2 & T3 wouldn't rollback if T1 does

Deadlock Handling

Consider the following two transactions:

 T_1 : write (X) T_2 : write(Y) write(Y)

Schedule with deadlock

T_1	T_2
lock-X on A write (A)	
	lock-X on B write (B) wait for lock-X on A
wait for lock-X on B	

Deadlock Handling

- System is deadlocked if there is a set of transactions such that every transaction in the set is waiting for another transaction in the set.
- Deadlock prevention protocols ensure that the system will never enter into a deadlock state. Some prevention strategies :
 - Require that each transaction locks all its data items before it begins execution (predeclaration).
 - Impose partial ordering of all data items and require that a transaction can lock data items only in the order specified by the partial order (graph-based protocol).

More Deadlock Prevention Strategies

- Following schemes use transaction timestamps for the sake of deadlock prevention alone.
- wait-die scheme non-preemptive
 - older transaction may wait for younger one to release data item.
 Younger transactions never wait for older ones; they are rolled back instead.
 - a transaction may die several times before acquiring needed data item
- wound-wait scheme preemptive
 - older transaction wounds (forces rollback) of younger transaction instead of waiting for it. Younger transactions may wait for older ones.

Deadlock Prevention

	Wait / Die	Wound / Wait
O Needs a resource held by Y	O Waits	Y Dies
Y needs a resource held by O	Y Dies	Y Waits

Dealing with Deadlocks

- How do you detect a deadlock?
 - Wait-for graph
 - Directed edge from Ti to Tj
 - If Ti waiting for Tj

T1	T2	ТЗ	T4
SVV	X(V)	X(Z)	X(W)
S(V)	S(W)	S(V)	

Suppose T4 requests lock-S(Z)....

Detecting Deadlocks

■ Wait-for graph has a cycle → deadlock

T2, T3, T4 are deadlocked

- •Build wait-for graph, check for cycle
- •How often?
 - Tunable

IF expect many deadlocks or many transactions involved run often to reduce aborts

ELSE run less often to reduce overhead

Recovering from Deadlocks

- Rollback one or more transaction
 - Which one?
 - Rollback the cheapest ones
 - Cheapest ill-defined
 - Was it almost done?
 - How much will it have to redo?
 - Will it cause other rollbacks?
 - How far?
 - May only need a partial rollback
 - Avoid starvation
 - Ensure same xction not always chosen to break deadlock

Timestamp-Based Protocols

- Idea:
 - Decide in advance ordering of transactions.
 - Ensure concurrent schedule serializes to that serial order.
- Timestamps
 - 1. TS(T_i) is time T_i entered the system
 - 2. Data item timestamps:
 - 1. W-TS(Q): Largest timestamp of any xction that wrote Q
 - 2. R-TS(Q): Largest timestamp of any xction that read Q
- Timestamps -> serializability order

Timestamp CC

Idea: If action p_i of Xact T_i conflicts with action q_j of Xact T_j , and $TS(T_i) < TS(T_j)$, then p_i must occur before q_i . Otherwise, restart violating Xact.

When Xact T wants to read Object O

- If TS(T) < W-TS(O), this violates timestamp order of T w.r.t. writer of O.
 - So, abort T and restart it with a new, larger TS. (If restarted with same TS, T will fail again!)
- If TS(T) > W-TS(O):
 - Allow T to read O.
 - Reset R-TS(O) to max(R-TS(O), TS(T))
- Change to R-TS(O) on reads must be written to disk! This and restarts represent overhead.

When Xact T wants to Write Object O

- If TS(T) < R-TS(O), then the value of O that T is producing was needed previously, and the system assumed that that value would never be produced. write rejected, T is rolled back.
- If TS(T) < W-TS(O), then T is attempting to write an obsolete value of O. Hence, this **write** operation is rejected, and T is rolled back.
- Otherwise, the **write** operation is executed, and W-TS(O) is set to TS(T).

Timestamp-Ordering Protocol

- Rollbacks still present
 - On rollback, new timestamp & restart

Can reduce one rollback situation

When transaction writes an obsolete value, ignore it:

Thomas' write-rule does not rollback T1

Example Use of the Protocol

A partial schedule for several data items for transactions with initial timestamps 1, 2, 3, 4, 5

Correctness of Timestamp-Ordering Protocol

The timestamp-ordering protocol guarantees serializability since all the arcs in the precedence graph are of the form:

Thus, there will be no cycles in the precedence graph

Timestamp protocol ensures freedom from deadlock as no transaction ever waits.