Nonblocking commit protocols Dale Skeen, SIGMOD'81

Jingchao Fang, Zhuoer Tong

Abstract

- -Protocols that allow operational sites to continue transaction processing even though site failures have occurred are called **nonblocking**.
- -This paper investigates the properties of nonblocking protocols.
- -This paper also introduced central site nonblocking protocol and decentralized site nonblocking protocol.

Background

- -Researchers have started to focus on distributed database systems since late 70s.
- -Distributed crash recovery is vital.
- -Some operations on the data are logically indivisible, and these operations are called **transactions**.

Background

- -Atomic operation: either executes to completion or it appears never to have executed. By definition, transaction on distributed database system is atomic operation.
- -In reality, a transaction is *rarely* a physically atomic operations.
- -The gap between logical atomicity and physical atomicity causes significant problems in distributed database implementation.

Background

- -Preserving transaction atomicity is well understood in single site case.
- -Site decides to commit or abort when reaching commit point.
- -Unconditionally guaranteed, irreversible.
- -Problem occurs when more than one site is involved.

Two Phase Commit Protocol

- -The simplest commit protocol that allows unilateral abort.
- -An example of a blocking protocol.

SITE 1

(1) Transaction is received. "Start Xact" is sent.

"Start Xact" is received.
Site 2 votes:
 "yes" to commit,
 "no" to abort.
The vote is sent to site 1.

SITE 2

Either "commit" or "abort" is received and processed.

Two Phase Commit Protocol: Process

- -First Phase: coordinator distribute the transaction to all sites, and each site individually votes.
- -Second Phase: coordinator collects all the votes and informs outcome.

SITE 1

(1) Transaction is received. "Start Xact" is sent.

SITE 2

"Start Xact" is received.
Site 2 votes:
 "yes" to commit,
 "no" to abort.
The vote is sent to site 1.

Either "commit" or "abort" is received and processed.

Two Phase Commit Protocol: Summary

- -Simplest and cheapest in number of messages, but can be block on site failures.
- -An example of a **blocking protocol**: operational sites sometimes wait on the recovery of a failed sites. *Locks* must be held on the database while the transaction is blocked.
- -A protocol that never requires operational sites to block until a failed site has recovered is called a **nonblocking protocol**.

Termination and Recovery Protocols

- -Termination Protocol: to terminate transaction execution as quickly as possible at the operational sites.
- -Recovery Protocol: invoked by failed sites to resume transaction processing. (not discussed in this paper)

Formal Model Describing Commit Protocols

- -Transaction execution at each site models as finite state automaton (FSA).
- -Network models as input/output tapes to all sites.
- -The states of the FSA for site i are called **local states** of site i.
- -State of transition: reading, writing, and moving to the next local state.

FSA for Two Phase Commit Protocol

- -Each FSA has four (local) states: initial $(\mathbf{q_i})$, wait $(\mathbf{w_i})$, abort $(\mathbf{a_i})$, and commit $(\mathbf{c_i})$.
- -Abort and commit are final states.

FSA for Two Phase Commit Protocol

- -Local state for site i are subscripted with i.
- -Messages sent or received by a slave are subscripted with that slave's site number.

Properties for Commit Protocol

- -The FSA's are nondeterministic.
- -The final states of the FSA's are partitioned into two sets: the abort states, and the commit states.
- -The act of committing or aborting is irreversible.
- -The state diagram describing a FSA is acyclic.

Global Transaction States

- -Global state defines the complete processing state of a transaction.
- -A global state is said to be **inconsistent** if it contains both a local commit state and a local abort state.

Global Transaction States

- -A global state is said to be a **final state** if all local states contained in the state vector are final states.
- -A global state is said to be a **terminal state** if from it there is no immediately reachable successors.
- -A terminal state that is not a final state is a deadlock state.
- -The **concurrency set** of s_i state is the set of all local states s_j , where $i \neq j$, such that s_i and s_i are contained in the same reachable global state.

Committable States

- -A local state is called **committable** if occupancy of that state by any site implies that all sites have voted yes on committing the transaction.
- -For **nonblocking protocol**: have *more than one* committable state (assert in paper and without proof)

The Central Site Class Commit Protocol

-The central site class: uses one site (coordinator) to direct transaction processing at all participating sites (slaves).

-Properties:

- 1) Single coordinator;
- 2) All other participants execute the slave protocol;
- 3) Slaves can communicate only with coordinator;
- 4) Coordinator sends the same message and wait.

The Central Site Class Commit Protocol

- -Advantages: Relatively cheap, conceptually simple.
- -Disadvantage: Vulnerability to a coordinator failure.
- -Synchronous within one state transition: one site never leads another site by more than one state transition during the execution of the protocol.

The Decentralized Class Commit Protocol

- -The (fully) decentralized class: each site participates as an equal in the protocol and executes the same protocol.
- -Every site communicates with every other site.
- -Process: each site will send the identical message to every other site, then waits until it has received messages from all its cohorts.

Decentralized Two Phase Commit Protocol

- -Simplest decentralized commit protocol.
- -First phase: each site receives the "start xact", make the decision and sends to other cohorts.
- -Second phase: each site accumulates all the abort decisions and move to a final state.
- -Also synchronous within one state transition.

The Fundamental Nonblocking Theorem

- -Blocking situation arises.
- -The fundamental nonblocking theorem.
- -A protocol is **nonblocking** *if and only if* it satisfies:
- 1) there exists no local state such that its concurrency set contains both an abort and a commit state;
- 2) there exist no noncommitable state whose concurrency set contains a commit state.

The Canonical Two Phase Commit Protocol

- -The concurrency set of state \mathbf{q} contains \mathbf{q} , \mathbf{w} and \mathbf{a} . The concurrency set of state \mathbf{w} contains all of the local states of the protocol.
- -Lemma: A protocol that is synchronous within one state transition is nonblocking if and only if: 1) it contains no local state adjacent to both a commit and an abort state, and 2) it contains no noncommittable state that is adjacent to a commit state.

Buffer States and Canonical Nonblocking Protocol

- -The buffer state can be thought of a "prepare to commit" state (labelled as **p** in the graph).
- -This protocol can be referred as *canonical nonblocking* protocol, which is a three phase protocol.

Nonblocking Central Site Protocol

- -The slave protocol is the three phase protocol.
- -The coordination protocol is also a three phase protocol that is a extension of the two phase coordinator protocol.

Nonblocking Decentralized Protocol

-All protocols are the canonical nonblocking protocol.

Termination Protocols

- -Site failures may occur and would make the continued execution of the commit protocol impossible. *Solution*: termination protocol.
- -A termination protocol can accomplish its task only if the current state of at least one operational site obeys the conditions given in the fundamental nonblocking theorem.
- -But in the worst case, it will be able to terminate correctly only if all of the operational sites obey the fundamental nonblocking theorem.

Central Site Termination Protocol and Backup

- -Choose a backup coordinator from the set of operational sites.
- -The backup coordinator will complete the transaction by directing all the remaining sites toward a commit or an abort. The protocol must be reentrant.
- -Decision Rule For Backup Coordinators: If the concurrency set for the current state of the backup contains a commit state, then the transaction is committed. Otherwise, it is aborted.
- -Phase 1: Issue a message and wait.
- -Phase 2: Issue a commit or abort.

Summary

- -Two phase commit protocol
- -Two most popular commit classes: central site and decentralized
- -Fundamental nonblocking theorem
- -Three phase commit protocol
- -Termination protocol