

数据库系统原理

Database System Principle

邵蓥侠

Email: shaoyx@bupt.edu.cn

北京邮电大学计算机学院

计算机应用技术中心

PART 7

TRANSACTION MANAGEMENT

Chapter 18

Concurrency Control

Introduction to Chapter 18

- Concurrency control of processes
 - ■多个<u>进程</u>对<u>共享资源</u>的使用: <u>互斥使用</u>
 - OS中的进程并发控制(互斥与同步)机制: 软件方法,硬件方法,信号量,管程
 - 信号量方法: wait(S)

 critical section

 signal(S)
 - ■锁/lock S: 二元信号量,实现对共享资源的互斥使用, {0,1}表示资源使用情况,锁操作控制进程的执行和等待
 - deadlock handling
 - deadlock prevention, deadlock avoidance, deadlock detection and recovery

Introduction to Chapter 18 (cont.)

- Transaction concurrency control
 - /*根据可串行化基本原理,采用以下机制控制多个进程对 共享数据的互斥访问,实现对事务的并发调度
 - lock-based protocols (§ 18.1)
 - multi-granularity schemes (多粒度, § 18.3)
 - {multi-version schemes (多版本, § 18.6)
 - timestamp-based protocols (§ 18.4)
 validation-based protocols (验证, § 18.5) }
 - deadlock handling (§ 18.2)
 deadlock prevention
 deadlock detection and recovery

Principles

/*用二元信号量"lock"控制并发事务{T_i}对共享数据Q的访问

- T_i存取Q时,先向DBMS申请对Q加锁
- 如果此时Q未被其它事务加锁,则T_i加锁成功,继续执行对Q的访问
- 如果此时Q已经被其它事务加锁,则T_i等待,直至Q上的锁被释放,T_i获得锁后继续执行
- T_i执行完对Q的操作后,解锁Q
- DBMS根据lock-compatibility matrix将lock授予请求的事务
- 事务执行过程: 申请锁——加锁——读写——解锁

Lock-based Protocol

- 共享数据Q
 - 1.逻辑单元:

属性值,属性值集合,元组,关系,索引项,整个索引,数据库DB

■ 2. 物理单元:数据页,索引页,数据块extent

18.1-1 Locks

- A lock is a mechanism to control concurrent access to a data item
 - a transaction is allowed to access a data item only if it is currently holding a lock at that item
- Data items can be locked in two modes :
 - exclusive (X) mode. Data item can be both read as well as written. X-lock is requested using lock-X instruction
 - shared (S) mode. Data item can only be read. S-lock is requested using lock-S instruction
- Lock requests are made to the concurrency-control manager by the programmer. Transaction can proceed only after request is granted.
- Lock primitives
 - lock-S(Q), unlock-S(Q); lock-X(Q), unlock-X(Q);

Locks (cont.)

- Concurrency-control manager/scheduler in DBMS grants lock to transactions who want to access Q according to lock-compatibility matrix
 - assuming that T_i requests a lock of $mode\ A$ on data item Q on which another transaction T_j currently holds a lock of $mode\ B$, if T_i can be granted a lock of $mode\ A$, then $mode\ A$ is compatible with $mode\ B$

	T_{i}		
T_i	A B	S	X
	S	true	false
	X	false	false

Fig.18.1 Lock-compatibility matrix

Locks (cont.)

- In accordance with Fig.18.1, several shared locks can be held simultaneously (by different transactions) on shared data item Q;
- When T_i requests a lock of *mode A* to operate on data item Q, e.g. S(Q) related to read(Q), while Q is already locked in a incompatible $mode\ B$ by T_i , e.g. X(Q) related to write(Q), then
 - T_i must wait until the lock in *mode B* held by T_j is released, the lock is then granted to T_i
- If a lock cannot be granted, the requesting transaction is made to wait till all incompatible locks held by other transactions have been released. The lock is then granted

18.1-1 Locks (cont.)

- Procedures of T_i's executing to access a data item Q
 - (1) other operations in T_i
 - (2) request a lock S(Q) or X(Q), by the primitive lock-S(Q) or lock-X(Q)
 - (3) wait for concurrency-control manager's granting of the lock requested;
 - (4) whenever obtaining the lock, make access on Q;
 - (5) after finishing data access on Q, release lock on Q, by unlock-S(Q) or unlock-X(Q);
 - (6) other operations;

- T₁: transfer \$50 from account-B to account-A, Fig.18.2
- T₂: display the total amount of A and B, Fig. 18.3
- T₁ and T₂ unlock data item A and B immediately after its final

access of that data

Initially, A=100, B=200

```
T1:
 lock-X(B);
 read(B);
 B := B-50;
 write(B);
 unlock(B);
 lock-X(A);
 read(A);
 A := A + 50;
 write(A);
 unlock(A);
```

```
T2: lock-S(A);
unlock(A);
lock-S(B);
read(B);
unlock(B);
display(A+B)
```

For the concurrent schedule S1 (given in Fig.18.4) on T₁ and

 T_2 , an inconsistent result **display**(A+B) = 250 exist, why?

T₁ unlocked data item B too early, as a result of which T₂ saw a

inconsistent state

lock-X(A)

read(A)

write(A)

unlock(A)

A := A - 50

T_1	T_2	concurreny-control manager
lock-X(B) read(B) $B := B - 50$ write(B) unlock(B)		grant- $X(B, T_1)$
uniock(<i>b</i>)	$\begin{aligned} & \operatorname{lock-S}(A) \\ & \operatorname{read}(A) \\ & \operatorname{unlock}(A) \\ & \operatorname{lock-S}(B) \\ & \operatorname{read}(B) \\ & \operatorname{unlock}(B) \\ & \operatorname{display}(A+B) \end{aligned}$	grant- $S(A, T_2)$ grant- $S(B, T_2)$

grant- $X(A, T_1)$

AntiExamples (cont.)

- T₃: transfer \$50 from account-B to account-A, Fig.18.5
- T₄: display the total amount of A and B, Fig. 18.6
- T₃ and T₄ unlock data item A and B at the end of transaction
- Initially, A=100, B=200

The concurrent schedule S2 (given in Fig.18.7) on T_3 and T_4

leads to *deadlock*

T_3	T_4
lock-X(B)	
read(B)	
B := B - 50	
write(B)	
	lock-S(A)
	read(A)
	lock-S(B)
lock-X(A)	

Locking protocol

 As revealed by the examples, in lock-based schemes, the orders of granting locks to and revoking locks from transactions must be limited to avoid inconsistent DB states and starvation of transactions

- Locking protocol
 - set of rules followed by all transactions while requesting and releasing locks
- Locking protocols restrict the set of possible schedules, and lead to a subset of all possible conflict serializable schedules

18.1-3 Two Phase Locking Protocol/2PL

- This protocol ensures conflict-serializable schedules
- In accordance with 2PL, each transaction T_i issues *lock* and *unlock* requests in two phases
 - growing phase: T_i may obtain locks, but may not release any locks
 - shrinking phase: T_i may release locks, but may not obtain any locks
 - when T_i begins, it enters growing phase
 - when T_i releases its <u>first lock</u> by <u>unlock</u>, it enters shrinking phase, and is not allowed to apply for locks, i.e. not allowed to enter growing phase

```
T_3: lock-X(B);

read(B);

B := B - 50;

write(B);

lock-X(A);

read(A);

A := A + 50;

write(A);

unlock(B);

unlock(A).
```

```
T_4: lock-S(A);
read(A);
lock-S(B);
read(B);
display(A + B);
unlock(A);
unlock(B).
```

transaction following 2PL

```
T_2: lock-S(A);

read (A);

unlock(A);

lock-S(B);

read (B);

unlock(B);

display(A+B)
```

transaction not following

$\begin{array}{c} lock\text{-}x(A) \\ read(A) \\ lock\text{-}s(B) \\ read(B) \\ write(A) \\ unlock(A) \end{array}$	$\begin{array}{c} \operatorname{read}(A) \\ \operatorname{lock-S}(B) \\ \operatorname{read}(B) \\ \operatorname{write}(A) \\ \operatorname{unlock}(A) \\ \end{array}$	$\begin{array}{c} \operatorname{read}(A) \\ \operatorname{lock-S}(B) \\ \operatorname{read}(B) \\ \operatorname{write}(A) \\ \operatorname{unlock}(A) \\ \end{array}$	T_5	T_6	T_7
write(A)	$\begin{array}{c} write(A) \\ unlock(A) \\ & lock\text{-}X(A) \\ & read(A) \end{array}$	$\begin{array}{c} write(A) \\ unlock(A) \\ & lock-X(A) \\ & read(A) \\ & write(A) \\ & unlock(A) \end{array}$	read(A) lock- $S(B)$		
	read(A)	$ \begin{array}{c} \operatorname{read}(A) \\ \operatorname{write}(A) \\ \operatorname{unlock}(A) \end{array} $	write(A)		

Figure 15.8 Partial schedule under two-phase locking.

Two Phase Locking Protocol (cont.)

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).

Lock point

- the point in the transaction/schedule where the transactions has obtain its final lock, but has not yet unlock any locks
- E.g. lock-point in T₅ in Fig.18.0.1

Two Phase Locking Protocol (cont.)

Fig.18.0.1 Partial schedule under two-phase locking

!! Properties of 2PL

- 2PL guarantees *conflict serializability*, i.e. generates conflict serializable concurrent schedules
- 2PL does not ensure freedom from deadlock
- 2PL does not avoid cascading rollback

Two Phase Locking Protocol (cont.)

- Given a concurrent schedule S in line with 2PL, S is equivalent to a serial schedule S', such that
 - the ordering of lock points of each transactions in S is the same as the ordering of transactions in S'

- E.g. S3 in Fig.18.0.1 is conflict serializable, and equivalent to $\langle T_5; T_6' \rangle$
 - the lock point of T₅ is before the lock point of T₆'

Fig. 18.0.1 A concurrent schedule S3 under 2PL protocol constraints

How to construct the schedules in line with 2PL

- /*给定若干事务,构造满足2PL的并发调度S!!
 - 为各事务添加加锁和解锁操作,各事务应满足2PL要求,即事务内部分为生长和收缩2个阶段
 - 根据各事务的锁点位置和锁的互斥性(相容关系),安排 各事务的并发执行
 - S中各事务的growing phase和shrinking phase 应尽可能错开,不允许访问同一数据的2个事务(冲突事务)同时处于growing phase
- E.g. A concurrent schedule S4 in Fig.18.0.2

Fig. 18.0.2 A concurrent schedule S4 under 2PL protocol constraints

How to construct the schedules in line with 2PL (cont.)

- E.g. Construct a concurrent schedule that is equivalent to < T7;T8 >
 - step1. 分别为T7和T8加锁操作,构成T7'和T8'

```
T<sub>7</sub>'
 T_8
 T_7
 T_8
read (A)
 Lock-X(A)
 Lock-X(B)
 read (B)
 read (B)
read (B) read (A)
 write (B)
 \longrightarrow Lock-S(C)
write (A) \Longrightarrow Lock-S(B)
 read (C)
 read (B)
 write (B)
 read (C)
 Unlock (B)
 write (A)
 Unlock (B)
 Unlock (A)
 Unlock (C)
```

Fig. 18.0.3-1 A concurrent schedule S5

■ step2. 根据锁的相容性构造调度,假设T₇'的锁点先于T₈'的锁点

Strict 2PL protocol

- There are two types of enhanced 2PL protocols, that is, strict
 2PL and rigorous 2PL
- Strict (严格) 2PL protocol
 - all X-locks taken by a transaction are held until that transaction commits, that is, all X-locks can only be unlocked at the end of the transaction
 - leading to *cascadeless* and *serializable* schedules

■ E.g. schedule S6 in Fig.18.0.4

Fig.18.0.4 A schedule S6 under strict 2PL

Rigorous 2PL protocol

- Rigorous (强制) 2PL protocol
 - all X-locks and S-locks taken by a transaction are held until that transaction commits
 - leading to transactions are serialized in the order in which they commit
- Schedule S7 in Fig.18.0.5
- Most DBMS implement either strict or rigorous 2PL protocol.

Rigorous 2PL protocol (cont.)

Fig.18.0.5 A schedule S7 under rigorous 2PL

18.1.4 Implementation of Locking

- A lock manager can be implemented as a separate process to which transactions send lock and unlock requests
- The lock manager replies to a lock request by sending a lock grant messages (or a message asking the transaction to roll back, in case of a deadlock)
- The requesting transaction waits until its request is answered
- The lock manager maintains a data-structure called a lock table to record granted locks and pending requests
- The lock table is usually implemented as an in-memory hash table indexed on the name of the data item being locked

Lock Table

- Dark blue rectangles indicate granted locks;
 light blue indicate waiting requests
- Lock table also records the type of lock granted or requested
- New request is added to the end of the queue of requests for the data item, and granted if it is compatible with all earlier locks
- Unlock requests result in the request being deleted, and later requests are checked to see if they can now be granted
- If transaction aborts, all waiting or granted requests of the transaction are deleted
 - lock manager may keep a list of locks held by each transaction, to implement this efficiently

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, and none of the transactions can ever proceed with its normal executions.

T_1	T_2
lock-X on X write (X)	lock-X on Y write (X)
wait for lock-X on Y	wait for lock-X on X

Deadlock Prevention Strategies

Deadlock prevention protocols ensure that the system will never enter into a deadlock state.

- ★ 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).

★Timeout-Based Schemes:

a transaction waits for a lock only for a specified amount of time. After that, the wait times out and the transaction is rolled back.

Following schemes use transaction timestamps for the sake of deadlock prevention alone:

• wait-die scheme

```
If TS(Ti) < TS(Tj) then Ti Waits

Else

RollBack Ti

Restart Ti with the same TS(Ti)

Endif
```

wound-wait scheme

```
If TS(Ti) > TS(Tj) then Ti Waits

Else

RollBack Tj

Restart Tj with the same TS(Tj)

Endif
```


- 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.
 - ★ may be fewer rollbacks than wait-die scheme.

Deadlock Detection

- Deadlocks can be described as a *wait-for graph*, which consists of a pair G = (V,E),
 - •V is a set of vertices (all the transactions in the system)
 - E is a set of edges; each element is an ordered pair $T_i \rightarrow T_i$.
- If $T_i o T_j$ is in E, then there is a directed edge from T_i to T_j , implying that T_i is waiting for T_j to release a data item.
- The system is in a deadlock state if and only if the wait-for graph has a cycle. Must invoke a deadlock-detection algorithm periodically to look for cycles.

Deadlock Recovery

When deadlock is detected:

- ★Some transaction will have to rolled back (made a victim) to break deadlock. Select that transaction as victim that will incur minimum cost.
- ★ Rollback -- determine how far to roll back transaction
 - Total rollback: Abort the transaction and then restart it.
 - More effective to roll back transaction only as far as necessary to break deadlock.
- ★Starvation happens if same transaction is always chosen as victim. Include the number of rollbacks in the cost factor to avoid starvation

§ 18.3 Multiple Granularity

- Granularity of data items
 - the size of the data items to be accessed
 - the size of the data items on which synchronization (e.g locking) is performed
- Multiple granularity
 - allow data items, which are accessed by transactions, to be of various sizes
 - define a hierarchy of data granularities, where the small granularities are nested within larger ones

- ■/*在关系数据库中可以加锁的数据对象
 - 1.逻辑单元:

属性值、属性值集合、元组、关系、索引项、整个索引、整个数据库

2. 物理单元:数据页、索引页、数据块, file

- Multiple granularity can be represented graphically as a tree
 - refer to Fig. 18.16
- Granularity of locking
 - level in tree where locking is done
 - fine granularity, lower in tree
 - coarse granularity, higher in tree
 - each node in the tree can be locked individually by lock primitives, e.g. $lock_S(Q)$, $lock_X(Q)$
 - in addition, when a transaction locks a node in the tree explicitly, it implicitly locks all the node's descendents (后代) in the same mode

自上而下四级加锁: DB-table-row-attribute

Fig. 18.16 Example of Granularity Hierarchy

- The levels, starting from the coarsest (top) level are
 - database
 - area, e.g. extent, page in SQL Server
 - file
 - record

- For example, in Fig. 18.16 (\blacktriangleright), T_i has locked F_b in the exclusive mode explicitly
 - if T_j wishes to get a *shared* or *exclusive* lock on record r_{b1} , then it has to wait
 - if T_k wishes to lock the entire database, that is, to lock the root node, it will not succeed

- Granularity of locking vs Concurrency
 - fine granularity: high concurrency, high locking overhead
 - **coarse granularity**: low locking overhead, low concurrency
 - ■/*锁粒度与事务并发执行的程度和 DBMS并发控制的开销 密切相关
 - 锁粒度越大,系统中可以被加锁的数据项就越少,事务 并发执行度也越低,但同时系统开销也小;
 - 一 当锁粒度比较小时,事务并发度高,但系统开销也较大
 - ■实际数据库系统中,多个事务并发执行时,DBMS自动 为事务访问的数据项选择加锁粒度

说明:

从并行效率和管理成本角度,绝大多数数 据库系统的最小加锁粒度是行级锁

transaction T_i:

transaction T_j:

■如果对较低级别的某个结点资源加锁,从树根到该结点的直接父节点都必须设置体现出该封锁模式的 意向锁,以避免2个事务因封锁不同级别的资源而 产生潜在的冲突!!

→意向锁

- If a node is locked in an intension mode, *explicit* locking is being done at a *lower* level of the tree
 - intension locks are put on all the ancestors of a node before that node is locked explicitly
- With respect to the multiple granularity scheme, in addition to *S* and *X* lock modes, there are three additional lock modes
 - intention-shared (IS): ▶

if a node is locked in a IS mode, then explicit locking is being done at a lower level of the tree, but only with shared locks

Intention Lock Modes (cont.)

intention-exclusive (IX):

if a node is locked in a IX mode, then explicit locking is being done at a lower level of the tree, but with *exclusive* or *shared* locks

- shared and intention-exclusive (SIX):
 - if a node is locked in a SIX mode,
- the *subtree* rooted by that node is locked explicitly in *shared* mode
- and explicit locking is being done at *a lower level* with *exclusive-mode* locks.
- Intention locks allow a higher level node to be locked in S or X mode without having to check all descendent nodes.

DB: SIX

table1: S tuple: X table2: S tuple: X

update table1
set A=A+1
where A>10

DB: SIX

table1: S

tuple: X

table2: S

tuple: X

update table1 set A=A+1;

select * from table2

DB: IX

table1: X

table2: S

Intention Lock Modes (cont.)

S, X:局部, e.g. tuple

IS, IX, SIX: 整体, e.g. DB, table

- Assuming that T_i requests a lock of *mode A* on data item Q on which another transaction T_j currently holds a lock of *mode B*, if T_i can be granted a lock of *mode A*, then *mode A is*
 - refer to Fig. 18.17

Compatibility Matrix with **Intention Lock Modes**

现有Tj						
请求了		IS	IX	S	SIX	X
	IS	✓	✓	√	✓	×
	IX	√	✓	×	×	×
	S	✓	×	✓	×	×
	SIX	✓	×	×	×	×
X:	X	×	×	×	×	×

E.g.

T_i want to access on the table student;

T_i is now accessing on

S, X: 局部

IS, IX, SIX: 整体

update

insert

Fig. 18.17 Compatibility matrix

bulk insert

IS on DB
IS on table
S on tuple

select *ID* from *student* where *age*>0

IS on DB

S on table

select *ID* from *student*

IX/SIX on DB
IX on table
X on tuple

update student set *ID*:=*ID*+1 where age >20

delete from *student* where *age*>0

IX/SIX on DB

X on table

update student
set ID:=ID+1

delete

from student

- 多粒度锁协议要求加锁按自顶向下(根到叶)的顺序,释放锁按照自底向上(叶到根)的顺序
- T_i对数据项Q的加锁规范
 - e.g.数据对象层次: DB——table student——rows in student Q为表student
- 1. 遵循Fig.18.17的锁模式相容矩阵
- 2. 根结点, e.g. DB, 首先加锁, e.g. IS, IX
- 3. 仅当T_i当前对Q (e.g. student)的父结点(e.g. DB)持有IX、IS 锁时,T_i对结点Q可加S或IS型锁,e.g.
- ——T_i当前对DB持有IX、IS锁,表明需要对DB中*student*等 表写或读
- ——T_i当可进一步对student加S锁,请求对student整体读; 或进一步对student加IS锁,请求读student中某些行读

- ■4.仅当T_i当前对Q的父结点持有IX、SIX锁时,T_i对结点Q可加X、IX、SIX型锁,e.g.
- ——T_i当前对DB持有IX、SIX锁,表明需要对DB中student等 表写;

或: 需要对DB中student等表读,对这些表中的某些行写

——T_i当可进一步对student加X锁,请求对student整体写;

或: 进一步对student加IX锁,请求读student中某些行写;

或:进一步对student加SIX锁,请求读student中某些行读, 并对该行中某些属性写;

- **5.** T_i 可以对结点Q加锁,仅当 T_i 以前没有对任何结点解锁,即 T_i 满足2PL.
- 6. T_i可对结点Q解锁,仅当T_i不持有Q的子结点的锁

T₁: update/where age=5

SQL语句涉及到的加锁级别(maybe)

Update S 表, e.g. IX

表中行, e.g. IX

Where age>22

From S 表, e.g. IS

Where age<15 表中行, e.g. S

- Transaction T_i can lock a node Q, using the following rules
 - the lock compatibility matrix in Fig. 18.17 must be observed
 - the root of the tree must be locked first, and may be locked in any mode.
 - a node Q can be locked by T_i in S or IS mode only if the parent of Q is currently locked by T_i in either IX or IS mode
 - a node Q can be locked by T_i in X, SIX, or IX mode only if the parent of Q is currently locked by T_i in either IX or SIX mode.

Multiple Granularity Locking Scheme (cont.)

- T_i can lock a node only if it has not previously unlocked any node (that is, T_i is two-phase).
- T_i can unlock a node Q only if none of the children of Q are currently locked by T_i .
- Observe that locks are acquired in root-to-leaf order, whereas they are released in leaf-to-root order
- Multiple Granularity Locking ensure serializability!!

Homework

- 1. What is a recoverable schedule? Why is recoverability of schedules desirable?
- 2. What is a cascadeless schedule? Why is cascadelessness of schedules desirable?
- 3. What benefit does rigorous two-phase locking provide? How does it compare with other forms of two-phase locking?
- 4. What benefit does strict two-phase locking provide? What disadvantages result?

Homework

18.2 Consider the following two transactions:

```
T_{34}: read(A);
read(B);
if A = 0 then B := B + 1;
write(B).

T_{35}: read(B);
read(A);
if B = 0 then A := A + 1;
write(A).
```

Add lock and unlock instructions to transactions T_{31} and T_{32} so that they observe the two-phase locking protocol. Can the execution of these transactions result in a deadlock?