

•Lock management overhead.

Pay high price even when no conflict occurs.

Even read-only actions must acquire locks.

Locks cannot be released until the end of the transaction

High overhead forces careful choices about lock granularity.

Low concurrency

If locks are too coarse or congested nodes

Aborts makes it even worse.

Deadlocks

No general-purpose deadlock-free locking protocols

Low availability

A client cannot make progress if the server or lock holder is temporarily unreachable.

- "Optimistic", because in most applications, the likelihood of two transactions accessing the same object at the same time is low
- This approach "hopes" that conflicts do not frequently occur and most transactions are allowed to proceed as if there was no conflict
- Objective is to minimize the time over which a given resource would be unavailable for use by other transactions
- A concurrency control scheme is considered pessimistic when it locks a given resource early in the data-access transaction and does not release it until the transaction is closed

- If the goal is to maximize throughput of accesses, then there are at least two cases where highly concurrent access is desirable:
 - 1) The amount of data is sufficiently great that at any given time only a fraction of the database can be present in memory
 - 2) Even if the entire database can be present in memory, there may be multiple processors

Optimistic Approach

- Unrestricted access to reads; restricted writes
- Transactions consist of three phases:
 - Read Phase: All writes take place on local copies of the object to be modified
 - Validation Phase: Determines if transaction causes a loss of integrity
 - Write Phase: Copies are made global if validation phase succeeds

Read and Write Phase

- Transactions use syntactically identical procedures tcreate, tdelete, tread, and twrite. Initialized by tbegin; validation phase begins after tend call
- Each transaction has a tentative version of each of the object that it updates
- READ operations are performed immediately
- If validation succeeds, then the transaction enters the write phase
- After write phase, all written values become "global"

Read phase


```
n := create;
 create\ set := create\ set \cup \{n\};
 return n)
twrite(n, i, v) = (
 if n \in create set
 then write(n, i, v)
 else if n \in write set
 then write(copies[n], i, v)
 else (
 m := copy(n);
 copies[n] := m;
 write set := write set \cup \{n\};
 write(copies[n], i, v)))
tread(n, i) = (
 read\ set := read\ set \cup \{n\};
 if n \in write set
 then return read(copies[n], i)
  else
 return read(n, i)
tdelete(n) = (
 delete set := delete set \cup \{n\})
```

tcreate = (

ReadSet: Set of objects read by Transaction T. WriteSet: Set of objects modified by Transaction T.

Terminology: read(n, i)write (n, i, u) copy(n)

create

delete(n)

exchange(n1, n2)

create a new object that is a copy of object n and return its name exchange the names of objects nl and n2.

write u as item i of object n.

delete object n.

create a new object and return its name.

read item i of object n and return its value.

Write phase

Correctness Criterion for validation

- Same effect on database as if all the transactions ran one after the other
- Easy way to validate that every transaction preserves integrity
- If *Tinitial(d)* satisfies all integrity criteria and the concurrent execution of T1, T2,...,Tn are serially equivalent, then *Tfinal(d)* satisfies all integrity criteria

$$d_{\text{final}} = T_{\pi(n)} \circ T_{\pi(n-1)} \circ \cdots \circ T_{\pi(2)} \circ T_{\pi(1)}(d_{\text{initial}})$$

• Easier to verify serial equivalence than check integrity after every interleaving concurrent transactions

Validation of Serial Equivalence

- Transaction Number t(i) assigned at the end of the read phase
- Transaction numbers are integers assigned in ascending sequence; global transaction number counter
- Transaction number defines its position in time
- If the transaction is validated and completed successfully, number is retained for re-use
- If transaction fails the validation checks and is aborted, or if the transaction is read-only, the number is released for reassignment

Validation conditions

T1 completes its write phase before T2 starts its read phase.

T1 write set does not intersect T2 read set, and T1 completes its write phase before T2 starts its write phase.

T1 write set does not intersect T2 read or write set, and T1 completes its read before T2 completes its read phase.

Why transaction numbers are assigned at the end of read phase instead of beginning?

Practical considerations

• What happens when validation fails?

Transaction is aborted and restarted with new transaction number

• What should be done if validation continually fails?

Serial Validation

- This model implements validation conditions (1) and (2) of serial equivalence
- Transaction numbers are assigned only if validation is successful.
- Implementation consists of placing the assignment of Tid, validation, and subsequent write phase all in a section
- Ideal for query dominant systems or systems with single CPU

```
tend = (
  (finish tn := tnc;
  valid := true;
  for t from start tn + 1 to finish tn do
 if (write set of transaction with transaction number t intersects read set)
 then valid := false;
  if valid
 then ((write phase); tnc := tnc + 1; tn := tnc));
  if valid
 then (cleanup)
 else (backup)).
```


- Concurrency control that uses all three of the validation conditions
- Retains optimization properties of Serial Validation
- Transaction numbers assigned after write phase, if validation succeeds
- Active transaction id's were maintained transactions which completed read but not yet write
- Extends validation to allow multiple transactions to be in the validation phase at the same time

Applications

• Very large Tree structured indexes

Ex: B-Trees

B-tree of order 199 contain 200 million keys, the depth is just 5 because $1 + \log (N + 1)/2$

Probability of conflict during insertions is very low

Conclusion

Locking approach	Optimistic approach
Controlled by locking	Relies on back up
Serial equivalence by ordering the transactions by first access time	Transactions are ordered by transaction number assignment
Major difficultly: Deadlocks	Major difficulty: Starvation
Suitable for high-conflict concurrent write systems	Best for query dominant systems and very large tree-structured indexes.
Better consistency and isolation	Faster throughput. Parallel validation benefits from multiprocessor environment

Questions Time!