Two-Phase Locking

EECS 339

Lecture 16

Conflict Serializable Schedules

- Two schedules are conflict equivalent if:
 - Involve the same actions of the same transactions
 - Every pair of conflicting actions is ordered the same way
- Schedule S is conflict serializable if S is conflict equivalent to some serial schedule

View Serializability

- Schedules S1 and S2 are view equivalent if:
 - If Ti reads initial value of A in S1, then Ti also reads initial value of A in S2
 - If Ti reads value of A written by Tj in S1, then Ti also reads value of A written by Tj in S2
 - If Ti writes final value of A in S1, then Ti also writes final value of A in S2

```
T1: R(A) W(A)
T2: W(A)
T3: W(A)
```

```
T1: R(A),W(A)
T2: W(A)
T3: W(A)
```

Two-Phase Locking (2PL)

- Two-Phase Locking Protocol
 - Each Xact must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - A transaction can not request additional locks once it releases any locks.
 - If an Xact holds an X lock on an object, no other
 Xact can get a lock (S or X) on that object.

Strict 2PL

- Strict Two-phase Locking (Strict 2PL) Protocol:
 - Each Xact must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - All locks held by a transaction are released when the transaction completes
 - If an Xact holds an X lock on an object, no other
 Xact can get a lock (S or X) on that object.
- Strict 2PL allows only schedules whose precedence graph is acyclic

Strict 2PL

- Strict Two-phase Locking (Strict 2PL) Protocol:
 - Each Xact must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - All locks held by a transaction are released when the transaction completes
 - If an Xact holds an X lock on an object, no other
 Xact can get a lock (S or X) on that object.
- Strict 2PL allows only schedules whose precedence graph is acyclic

Lock Management

- Lock and unlock requests are handled by the lock manager
- Lock table entry:
 - Number of transactions currently holding a lock
 - Type of lock held (shared or exclusive)
 - Pointer to queue of lock requests
- Locking and unlocking have to be atomic operations
- Lock upgrade: transaction that holds a shared lock can be upgraded to hold an exclusive lock

Study Break: 2-Phase Locking

Show the locks for the following schedule:

```
T1 T2 R1 W1 R2 W2 R2 W2
```

Is this a valid 2PL schedule?

Study Break: 2-Phase Locking Solution

Show the locks for the following schedule:

Is this a valid 2PL schedule? Yes.

2PL Challenges

- Cascading aborts
- Deadlock
- Phantom problem

Cascading rollbacks

- Since transactions access overlapping datasets it is possible to create "chains" of transactions with dependent states
- If one aborts, the others may follow suit
- Cascadeless schedules are recoverable

Deadlocks

- Deadlock: Cycle of transactions waiting for locks to be released by each other.
- Two ways of dealing with deadlocks:
 - Deadlock prevention
 - Deadlock detection

Deadlock Prevention

- Assign priorities based on timestamps.
 Assume T_i wants a lock that T_j holds. Two policies are possible:
 - Wait-Die: It Ti has higher priority, Ti waits for Tj;
 otherwise Ti aborts
 - Wound-wait: If Ti has higher priority, Tj aborts;
 otherwise Ti waits
- If a transaction restarts, make sure it has its original timestamp

Deadlock Detection

- Create a waits-for graph:
 - Nodes are transactions
 - There is an edge from Ti to Tj if Ti is waiting for Tj to release a lock
- Periodically check for cycles in the waits-for graph

Deadlock Detection (Continued)


Example:


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

T2: X(B),W(B) X(C)

T3: S(C), R(C) X(A)

T4: X(B)


Dynamic Databases


- If we relax the assumption that the DB is a fixed collection of objects, even Strict 2PL will not assure serializability:
 - T1 locks all pages containing sailor records with rating
 1, and finds oldest sailor (say, age = 71).
 - Next, T2 inserts a new sailor; rating = 1, age = 96.
 - T2 also deletes oldest sailor with rating = 2 (and, say, age = 80), and commits.
 - T1 now locks all pages containing sailor records with rating = 2, and finds oldest (say, age = 63).
- No consistent DB state where T1 is "correct"!

The Problem

- T1 implicitly assumes that it has locked the set of all sailor records with *rating* = 1.
 - Assumption only holds if no sailor records are added while T1 is executing!
 - Need some mechanism to enforce this assumption. (Index locking and predicate locking.)
- Example shows that conflict serializability guarantees serializability only if the set of objects is fixed!

Multiple-Granularity Locks

- Hard to decide what granularity to lock (tuples vs. pages vs. tables).
- Shouldn't have to decide!
- Data "containers" are nested:


Solution: New Lock Modes, Protocol

- Allow Xacts to lock at each level, but with a special protocol using new "intention" locks:
- Before locking an item, Xact must set "intention locks" on all its ancestors.
- ❖ For unlock, go from specific to general (i.e., bottom-up).
- SIX mode: Like S & IX at the same time.

		IS	IX	S	Х
	V	V	V	V	V
IS	V	V	V	V	
IX	V	V	V		
S	V	V		V	
Х	V				

Multiple Granularity Lock Protocol

- Each Xact starts from the root of the hierarchy.
- To get S or IS lock on a node, must hold IS or IX on parent node.
 - What if Xact holds SIX on parent? S on parent?
- To get X or IX or SIX on a node, must hold IX or SIX on parent node.
- Must release locks in bottom-up order.

Protocol is correct in that it is equivalent to directly setting locks at the leaf levels of the hierarchy.

Examples

- T1 scans R, and updates a few tuples:
 - T1 gets an SIX lock on R, then repeatedly gets an S lock on tuples of R, and occasionally upgrades to X on the tuples.
- T2 uses an index to read only part of R:

 T2 gets an IS lock on R, and repeatedly gets an S lock on tuples of R.

- T3 reads all of R:
 - T3 gets an S lock on R.
 - OR, T3 could behave like T2; can use lock escalation to decide which.

У		IS	IX	S	Χ
					V
IS	V	V	V	V	
IX	V	V	V		
S					
Χ	V				

Predicate Locking

- Grant lock on all records that satisfy some logical predicate, e.g. age > 2*salary.
- Index locking is a special case of predicate locking for which an index supports efficient implementation of the predicate lock.
 - What is the predicate in the sailor example?
- In general, predicate locking has a lot of overhead.

ACID, In Implementation

Database	Default Isolation	Maximum Isolation	
Actian Ingres 10.0/10S	s	S	
Aerospike	RC	RC	
Akiban Persistit	SI	SI	
Clustrix CLX 4100	RR	?	
Greenplum 4.1	RC	S	
IBM DB2 10 for z/OS	CS	S	
IBM Informix 11.50	Depends	RR	
MySQL 5.6	RR	S	
MemSQL 1b	RC	RC	
MS SQL Server 2012	RC	S	
NuoDB	CR	CR	
Oracle 11g	RC	SI	
Oracle Berkeley DB	S	S	
Oracle Berkeley DB JE	RR	S	
Postgres 9.2.2	RC	s	
SAP HANA	RC	SI	
ScaleDB 1.02	RC	RC	
√oltDB	S	S	
_egend	RC: read committed, RR: repeatable read, S: serializability, SI: snapshot isolation, CS: cursor stability, CR: consistent read		

Source: http://www.bailis.org/blog/when-is-acid-acid-rarely/