Lock Granularity and Consistency Levels (Lecture 13, cs262a)

Ion Stoica, UC Berkeley October 10, 2016

Transaction Definition

A sequence of one or more operations on one or more databases, which reflects a single real-world transition

Example: Transaction

```
BEGIN; --BEGIN TRANSACTION

UPDATE accounts SET balance = balance - 100.00 WHERE name = 'Alice';

UPDATE branches SET balance = balance - 100.00 WHERE name = (SELECT branch_name FROM accounts WHERE name = 'Alice');

UPDATE accounts SET balance = balance + 100.00 WHERE name = 'Bob';

UPDATE branches SET balance = balance + 100.00 WHERE name = (SELECT branch_name FROM accounts WHERE name = 'Bob');

COMMIT; --COMMIT WORK
```

Transfer \$100 from Alice's account to Bob's account

Why it is Hard?

Failures: might leave state inconsistent or cause updates to be lost

Concurrency: might leave state inconsistent or cause updates to be lost

The ACID properties of Transactions

Atomicity: all actions in the transaction happen, or none happen **Consistency:** if each transaction is consistent, and the database starts consistent, it ends up consistent, e.g.,

- Balance cannot be negative
- Cannot reschedule meeting on February 30

Isolation: execution of one transaction is isolated from others

Durability: if a transaction commits, its effects persist

Atomicity

A transaction

- might commit after completing all its operations, or
- it could *abort* (or be aborted) after executing some operations

Atomic transactions: a user can think of a transaction as always either executing all its operations, or not executing any operations at all

 Database/storage system logs all actions so that it can undo the actions of aborted transactions

Consistency

Data follows integrity constraints (ICs)

If database/storage system is consistent before transaction, it will remain so after transaction

System checks ICs and if they fail, the transaction rolls back (i.e., is aborted)

- A database enforces some ICs, depending on the ICs declared when the data has been created
- Beyond this, database does not understand the semantics of the data (e.g., it does not understand how the interest on a bank account is computed)

Isolation

Each transaction executes as if it was running by itself

 Concurrency is achieved by database/storage, which interleaves operations (reads/writes) of various transactions

Techniques:

- Pessimistic: don't let problems arise in the first place
- Optimistic: assume conflicts are rare, deal with them after they happen

Durability

Data should survive in the presence of

- System crash
- Disk crash → need backups

All committed updates and only those updates are reflected in the database

 Some care must be taken to handle the case of a crash occurring during the recovery process!

Concurrency

When operations of concurrent threads are interleaved, the effect on shared state can be unexpected

Well known issue in operating systems, thread programming

- Critical section in OSes
- Java use of synchronized keyword

Transaction Scheduling

Why not run only one transaction at a time?

Answer: low system utilization

 Two transactions cannot run simultaneously even if they access different data

Goal of transaction scheduling:

- Maximize system utilization, i.e., concurrency
 - Interleave operations from different transactions
- Preserve transaction semantics
 - Logically all operations in a transaction are executed atomically
 - Intermediate state of a transaction is not visible to other transactions

Goals of Transaction Scheduling

Maximize system utilization, i.e., concurrency

• Interleave operations from different transactions

Preserve transaction semantics

• Semantically equivalent to a serial schedule, i.e., one transaction runs at a time

Two Key Questions

1) Is a given schedule equivalent to a serial execution of transactions?

2) How do you come up with a schedule equivalent to a serial schedule?

Transaction Scheduling

Serial schedule: A schedule that does not interleave the operations of different transactions

Transactions run serially (one at a time)

Equivalent schedules: For any storage/database state, the effect (on storage/database) and output of executing the first schedule is identical to the effect of executing the second schedule

Serializable schedule: A schedule that is equivalent to some serial execution of the transactions

 Intuitively: with a serializable schedule you only see things that could happen in situations where you were running transactions one-at-a-time

May violate transaction semantics, e.g., some data read by the transaction changes before committing

Inconsistent database state, e.g., some updates are lost

Anomalies always involves a "write"; Why?

Read-Write conflict (Unrepeatable reads)

```
T1:R(A), R(A), W(A)
T2: R(A), W(A)
```

Violates transaction semantics

Example: Mary and John want to buy a TV set on Amazon but there is only one left in stock

- (T1) John logs first, but waits...
- (T2) Mary logs second and buys the TV set right away
- (T1) John decides to buy, but it is too late...

Write-read conflict (reading uncommitted data)

```
T1:R(A),W(A), W(A)
T2: R(A), ...
```

Example:

- (T1) A user updates value of A in two steps
- (T2) Another user reads the intermediate value of A, which can be inconsistent
- Violates transaction semantics since T2 is not supposed to see intermediate state of T1

Write-write conflict (overwriting uncommitted data)

```
T1:W(A), W(B)
T2: W(A),W(B)
```

Get T1's update of B and T2's update of A

Violates transaction serializability

If transactions were serial, you'd get either:

- T1's updates of A and B
- T2's updates of A and B

Conflict Serializable Schedules

Two operations **conflict** if they

- Belong to different transactions
- Are on the same data
- · At least one of them is a write

Two schedules are conflict equivalent iff:

- Involve same operations of same transactions
- Every pair of conflicting operations is ordered the same way

Schedule S is **conflict serializable** if S is conflict equivalent to some serial schedule

Conflict Equivalence – Intuition

If you can transform an interleaved schedule by swapping consecutive non-conflicting operations of different transactions into a serial schedule, then the original schedule is conflict serializable, e.g.,

```
T1:R(A),W(A), R(B),W(B)

T2: R(A),W(A), R(B),W(B)

T1:R(A),W(A), R(B), W(B)

T2: R(A), W(A), R(B), W(B)

T1:R(A),W(A),R(B), W(B)

T2: R(A),W(A),R(B), R(B),W(B)
```

Conflict Equivalence – Intuition

If you can transform an interleaved schedule by swapping consecutive non-conflicting operations of different transactions into a serial schedule, then the original schedule is conflict serializable, e.g.,

```
T1:R(A),W(A),R(B), W(B)

T2: R(A),W(A), R(B), W(B)

T1:R(A),W(A),R(B), W(B)

T2: R(A), W(A),R(B),W(B)

T1:R(A),W(A),R(B),W(B)

T2: R(A),W(A),R(B),W(B)
```

Conflict Equivalence – Intuition

If you can transform an interleaved schedule by swapping consecutive non-conflicting operations of different transactions into a serial schedule, then the original schedule is conflict serializable, e.g.,

```
T1:R(A), W(A)
T2: R(A),W(A),
```

Is this schedule serializable?

Dependency Graph

Dependency graph:

- Transactions represented as nodes
- Edge from Ti to Tj:
 - an operation of Ti conflicts with an operation of Tj
 - Ti appears earlier than Tj in the schedule

Theorem: Schedule is conflict serializable if and only if its dependency graph is acyclic

Example

Conflict serializable schedule:


```
T1:R(A),W(A), R(B),W(B)
T2: R(A),W(A), R(B),W(B)
```


No cycle!

Example

Conflict that is *not* serializable:

Cycle: The output of T1 depends on T2, and vice-versa

Notes on Conflict Serializability

Conflict Serializability doesn't allow all schedules that you would consider correct

• This is because it is strictly *syntactic* - it doesn't consider the meanings of the operations or the data

Many times, Conflict Serializability is what gets used, because it can be done efficiently

• See isolation degrees/levels next

Two-phase locking (2PL) is how we implement it

Following schedule is **not** conflict serializable

However, the schedule is serializable since its output is equivalent with the following serial schedule

Note: deciding whether a schedule is serializable (not conflictserializable) is NP-complete

Locks

"Locks" to control access to data

Two types of locks:

- shared (S) lock: multiple concurrent transactions allowed to operate on data
- exclusive (X) lock: only one transaction can operate on data at a time

Held\Request	S	X	Lock
S	Yes	Block	Compatibility
X	Block	Block	Matrix

Two-Phase Locking (2PL)

- 1) Each transaction must obtain:
 - S (shared) or X (exclusive) lock on data before reading,
 - X (exclusive) lock on data before writing

2) A transaction can not request additional locks once it releases any locks Thus, each transaction has a "growing phase" followed by a "shrinking "

phase"

Two-Phase Locking (2PL)

2PL guarantees conflict serializability

Doesn't allow dependency cycles. Why?

Answer: a dependency cycle leads to deadlock

- Assume there is a cycle between Ti and Tj
- Edge from Ti to Tj: Ti acquires lock first and Tj needs to wait
- Edge from Tj to Ti: Tj acquires lock first and Ti needs to wait
- Thus, both Ti and Tj wait for each other
- Since with 2PL neither Ti nor Tj release locks before acquiring all locks they need → deadlock

Schedule of conflicting transactions is conflict equivalent to a serial schedule ordered by "lock point"

Lock Management

Lock Manager (LM) handles all lock and unlock requests

- LM contains an entry for each currently held lock When lock request arrives see if anyone else holds a conflicting lock
 - If not, create an entry and grant the lock
 - Else, put the requestor on the wait queue

Locking and unlocking are atomic operations

Lock upgrade: share lock can be upgraded to exclusive lock

Example

T1 transfers \$50 from account A to account B

T1:Read(A), A:=A-50, Write(A), Read(B), B:=B+50, Write(B)

T2 outputs the total of accounts A and B

T2: Read(A), Read(B), PRINT(A+B)

Initially, A = \$1000 and B = \$2000

What are the possible output values?

Is this a 2PL Schedule?

1	Lock_X(A) <granted></granted>			
2	Read(A)	Lock_S(A)		
3	A: = A-50			
4	Write(A)			
5	Unlock(A)	▼ <granted></granted>		
6		Read(A)		
7		Unlock(A)		
8		Lock_S(B) < granted>		
9	Lock_X(B)			
10		Read(B)		
11	∀ <granted></granted>	Unlock(B)		
12		PRINT(A+B)		
13	Read(B)			
14	B := B +50			
15	Write(B)			
16	6 Unlock(B)			

No, and it is not serializable

Is this a 2PL Schedule?

Yes, so it is serializable

Cascading Aborts

Example: T1 aborts

• Note: this is a 2PL schedule

```
T1:R(A),W(A), R(B),W(B), Abort
T2: R(A),W(A)
```

Rollback of T1 requires rollback of T2, since T2 reads a value written by T1

Solution: Strict Two-phase Locking (Strict 2PL): same as 2PL except

 All locks held by a transaction are released only when the transaction completes

Strict 2PL (cont'd)

All locks held by a transaction are released only when the transaction completes

In effect, "shrinking phase" is delayed until:

- a) Transaction has committed (commit log record on disk), or
- b) Decision has been made to abort the transaction (then locks can be released after rollback).

Is this a Strict 2PL schedule?

No: Cascading Abort Possible

Is this a Strict 2PL schedule?

1	Lock_X(A) < granted>			
2	Read(A)	Lock_S(A)		
3	A: = A-50			
4	Write(A)			
5	Lock_X(B) < granted>			
6	Read(B)			
7	B := B +50			
8	Write(B)			
9	Unlock(A)			
10	Unlock(B)	✓ granted>		
11		Read(A)		
12		Lock_S(B) < granted>		
13		Read(B)		
14		PRINT(A+B)		
15		Unlock(A)		
16		Unlock(B)		

Granularity

What is a data item (on which a lock is obtained)?

- Most times, in most modern systems: item is one tuple in a table
- Sometimes (especially in early 1970s): item is a page (with several tuples)
- Sometimes: item is a whole table

Granularity trade-offs

Larger granularity: fewer locks held, so less overhead; but less concurrency possible

• "false conflicts" when txns deal with different parts of the same item

Smaller "fine" granularity: more locks held, so more overhead; but more concurrency is possible

System usually gets fine grain locks until there are too many of them; then it replaces them with larger granularity locks

Multigranular locking

Care needed to manage conflicts properly among items of varying granularity

Note: conflicts only detectable among locks on a given item name

System gets "intention" mode locks on larger granules before getting actual S/X locks on smaller granules

 Conflict rules arranged so that activities that do not commute must get conflicting locks on some item

Lock Mode Conflicts

Held\Request	IS	IX	S	SIX	X
IS	Yes	Yes	Yes	Yes	Block
IX	Yes	Yes	Block	Block	Block
S	Yes	Block	Yes	Block	Block
SIX	Yes	Block	Block	Block	Block
X	Block	Block	Block	Block	Block

Lock manager internals

Hash table, keyed by hash of item name

- Each item has a mode and holder (set)
- Wait queue of requests
- All requests and locks in linked list from transaction information
- Transaction table
 - To allow thread rescheduling when blocking is finished
- Deadlock detection
 - Either cycle in waits-for graph, or just timeouts

Problems with serializability

The performance reduction from isolation is high

 Transactions are often blocked because they want to read data that another transactions has changed

For many applications, the accuracy of the data they read is not crucial

- e.g. overbooking a plane is ok in practice
- e.g. your banking decisions would not be very different if you saw yesterday's balance instead of the most up-to-date