Chapter 9

TRANSACTION MANAGEMENT AND CONCURRENCY CONTROL

In this chapter, you will learn:

- ► Read/Write conflict scenario
- Locking Methods
- Lock Granularity
- Lock Types
- Concurrency Control with Time Stamping Methods
- Data Recovery Management

Read/Write Conflict Scenarios: Conflicting Database Operations Matrix

TABLE 9.9 READ/WRITE CONFLICT SCENARIOS: CONFLICTING DATABASE OPERATIONS MATRIX

	TRANS	TRANSACTIONS		
	T1	T2	RESULT	
	Read	Read	No conflict	
Operations	Read	Write	Conflict	
	Write	Read	Conflict	
	Write	Write	Conflict	

Concurrency Control with Locking Methods

- Lock
 - ► Guarantees exclusive use of a data item to a current transaction
 - Required to prevent another transaction from reading inconsistent data
- Lock manager
 - Responsible for assigning and policing the locks used by the transactions

Lock Granularity

- Indicates the level of lock use
- Locking can take place at the following levels:
 - Database
 - Table
 - Page
 - Row
 - Field (attribute)

Lock Granularity (continued)

- Database-level lock
 - Entire database is locked
- ► Table-level lock
 - Entire table is locked
- Page-level lock
 - Entire diskpage is locked

Lock Granularity (continued)

- Row-level lock
 - ► Allows concurrent transactions to access different rows of the same table, even if the rows are located on the same page
- Field-level lock
 - ► Allows concurrent transactions to access the same row, as long as they require the use of different fields (attributes) within that row

A Database-Level Locking Sequence

FIGURE 9.3 A DATABASE-LEVEL LOCKING SEQUENCE

An Example of a Table-Level Lock

FIGURE 9.4 AN EXAMPLE OF A TABLE-LEVEL LOCK

Example of a Page-Level Lock

FIGURE 9.5 AN EXAMPLE OF A PAGE-LEVEL LOCK

An Example of a Row-Level Lock

FIGURE 9.6 AN EXAMPLE OF A ROW-LEVEL LOCK

Lock Types

- Binary lock
 - ► Has only two states: locked (1) or unlocked (0)
- Exclusive lock
 - Access is specifically reserved for the transaction that locked the object
 - Must be used when the potential for conflict exists
- Shared lock
 - Concurrent transactions are granted Read access on the basis of a common lock

An Example of a Binary Lock

TABLE 9.10 AN EXAMPLE OF A BINARY LOCK

TIME	TRANSACTION	STEP	STORED VALUE
1	T1	Lock PRODUCT	
2	T1	Read PROD_QOH	15
3	T1	$PROD_QOH = 15 + 10$	
4	T1	Write PROD_QOH	25
5	T1	Unlock PRODUCT	
6	T2	Lock PRODUCT	
7	T2	Read PROD_QOH	23
8	T2	$PROD_QOH = 23 - 10$	
9	T2	Write PROD_QOH	13
10	T2	Unlock PRODUCT	

Two-Phase Locking to Ensure Serializability

- Defines how transactions acquire and relinquish locks
- Guarantees serializability, but it does not prevent deadlocks
 - Growing phase, in which a transaction acquires all the required locks without unlocking any data
 - Shrinking phase, in which a transaction releases all locks and cannot obtain any new lock

Two-Phase Locking to Ensure Serializability (continued)

- Governed by the following rules:
 - ► Two transactions cannot have conflicting locks
 - No unlock operation can precede a lock operation in the same transaction
 - No data are affected until all locks are obtained—that is, until the transaction is in its locked point

Two-Phase Locking Example

(a)

<i>T</i> ₁	T ₂
read_lock(Y); read_item(Y);	read_lock(X); read_item(X);
unlock(Y);	unlock(X);
write_lock(X);	write_lock(Y);
read_item(X); X := X + Y;	read_item(Y); Y := X + Y;
write_item(X);	write_item(Y);
unlock(X);	unlock(Y);

(b)

Initial values: X=20, Y=30

Result serial schedule T1 followed by T_2 : X=50, Y=80

Result of serial schedule T2 followed by T_1 : X=70, Y=50

Transaction that support 2pl

 T_1' read_lock(Y); read item(Y); $write_lock(X)$; unlock(Y)read item(X); X := X + Y; write_item(X); unlock(X);

 T_2 read lock(X); read item(X); write lock(Y); unlock(X)read_item(Y); Y := X + Y; write item(Y); unlock(Y);

Two-Phase Locking to Ensure Serializability (continued)

Suppose two-phase locking does not ensure serializability. Then there exists a set of transactions T0,T1 ... Tn-1 which obey 2PL and which produce a nonserializable schedule. A non-serializable schedule implies a cycle in the

precedence graph, and we shall show that 2PL cannot produce such cycles.

Without loss of generality, assume the following cycle exists in the precedence

graph: $T0 \rightarrow T1 \rightarrow T2 \rightarrow ... \rightarrow Tn-1 \rightarrow T0$. Let αi be the time at which Ti obtains

its last lock (i.e. Ti's lock point). Then for all transactions such that $Ti \rightarrow Tj$,

 $\alpha i < \alpha j$. Then for the cycle we have

$$\alpha 0 <\!\! \alpha 1 <\!\! \alpha 2 < ... < \alpha n \!\! - \!\! 1 <\!\! \alpha 0$$

Since $\alpha 0 < \alpha 0$ is a contradiction, no such cycle can exist. Hence 2PL cannot produce non-serializable schedules. Because of the property that for all transactions such that $Ti \to Tj$, $\alpha i < \alpha j$, the lock point ordering of the transactions is also a topological sort ordering of the precedence graph. Thus transactions can be serialized according to their lock points.

Two-Phase Locking Protocol

FIGURE 9.7 Two-Phase Locking Protocol

Deadlocks

- Condition that occurs when two transactions wait for each other to unlock data
- Possible only if one of the transactions wants to obtain an exclusive lock on a data item
 - No deadlock condition can exist among shared locks
- Control through
 - Prevention
 - Detection
 - Avoidance

How a Deadlock Condition Is Created

TABLE 9.11 How a Deadlock Condition Is Created

TIME	TRANSACTION	REPLY	LOCK STATUS
0			Data X Data Y
1	T1:LOCK(X)	OK	Unlocked Unlocked
2	T2: LOCK(Y)	OK	Locked Unlocked
3	T1:LOCK(Y)	WAIT	Locked Locked
4	T2:LOCK(X)	WAIT	Locked Deadlock Locked
5	T1:LOCK(Y)	WAIT	Locked Locked
6	T2:LOCK(X)	WAIT	Locked e Locked
7	T1:LOCK(Y)	WAIT	Locked a Locked
8	T2:LOCK(X)	WAIT	Locked Locked
9	T1:LOCK(Y)	WAIT	Locked Cocked
			c

Concurrency Control with Time Stamping Methods

- Assigns a global unique time stamp to each transaction
- Produces an explicit order in which transactions are submitted to the DBMS
- Uniqueness
 - Ensures that no equal time stamp values can exist
- Monotonicity
 - Ensures that time stamp values always increase

Deadlock Prevention Techniques

► Wait-die scheme: It is a non-preemptive technique for deadlock prevention. When transaction T_i requests a data item currently held by T_j, T_i is allowed to wait only if it has a timestamp smaller than that of T_j (That is T_i is older than T_j), otherwise T_i is rolled back (dies)

For example:

Suppose that transaction T_{22} , T_{23} , T_{24} have time-stamps 5, 10 and 15 respectively. If T_{22} requests a data item held by T_{23} then T_{22} will wait. If T_{24} requests a data item held by T_{23} , then T_{24} will be rolled back.

Wait/Die and Wound/Wait Schemes

Wound-wait scheme: It is a preemptive technique for deadlock prevention. It is a counterpart to the wait-die scheme. When Transaction T_i requests a data item currently held by T_j , T_i is allowed to wait only if it has a timestamp larger than that of T_j , otherwise T_j is rolled back (T_j is wounded by T_i)

► For example:

Suppose that Transactions T₂₂, T₂₃, T₂₄ have time-stamps 5, 10 and 15 respectively. If T₂₂ requests a data item held by T₂₃, then data item will be preempted from T₂₃ and T₂₃ will be rolled back. If T₂₄ requests a data item held by T₂₃, then T₂₄ will wait.

Wait/Die and Wound/Wait Concurrency Control Schemes

TABLE 9.12 WAIT/DIE AND WOUND/WAIT CONCURRENCY CONTROL SCHEMES

TRANSACTION Requesting Lock	TRANSACTION OWNING LOCK	WAIT/DIE SCHEME	WOUND/WAIT SCHEME
T1 (11548789)	T2 (19562545)	T1 waits until T2 is completed and T2 releases its locks.	T1 preempts (rolls back) T2. T2 is rescheduled using the same time stamp.
T2 (19562545)	T1 (11548789)	T2 Dies (rolls back).T2 is rescheduled using the same time stamp.	T2 waits until T1 is completed and T1 releases its locks.

Concurrency Control with Optimistic Methods

- Optimistic approach
 - Based on the assumption that the majority of database operations do not conflict
 - Does not require locking or time stamping techniques
 - ► Transaction is executed without restrictions until it is committed
 - Phases are read, validation, and write

Database Recovery Management

- Database recovery
 - Restores database from a given state, usually inconsistent, to a previously consistent state
 - Based on the atomic transaction property
 - All portions of the transaction must be treated as a single logical unit of work, in which all operations must be applied and completed to produce a consistent database
 - If transaction operation cannot be completed, transaction must be aborted, and any changes to the database must be rolled back (undone)

Transaction Recovery

- Makes use of deferred-write and write-through
- Deferred write
 - Transaction operations do not immediately update the physical database
 - Only the transaction log is updated
 - Database is physically updated only after the transaction reaches its commit point using the transaction log information

Transaction Recovery (continued)

- Write-through
 - ► Database is immediately updated by transaction operations during the transaction's execution, even before the transaction reaches its commit point

A Transaction Log for Transaction Recovery Examples

TABLE 9.13 A Transaction Log for Transaction Recovery Examples

TRL ID	TRX NUM	PREV PTR	NEXT PTR	OPERATION	TABLE	ROW ID	ATTRIBUTE	BEFORE VALUE	AFTER VALUE
341	101	Null	352	START	****Start Transaction				
352	101	341	363	UPDATE	PRODUCT	54778-2T	PROD_QOH	45	43
363	101	352	365	UPDATE	CUSTOMER	10011	CUST_BALANCE	615.73	675.62
365	101	363	Null	COMMIT	**** End of Transaction				
397	106	Null	405	START	****Start Transaction				
405	106	397	415	INSERT	INVOICE	1009			1009,10016,
415	106	405	419	INSERT	LINE	1009,1			1009,1, 89-WRE-Q,1,
419	106	415	427	UPDATE	PRODUCT	89-WRE-Q	PROD_QOH	12	11
423				CHECKPOINT					
427	106	419	431	UPDATE	CUSTOMER	10016	CUST_BALANCE	0.00	277.55
431	106	427	457	INSERT	ACCT_TRANSACTION	10007			1007,18-JAN-2004,
457	106	431	Null	COMMIT	**** End of Transaction				
521	155	Null	525	START	****Start Transaction				
525	155	521	528	UPDATE	PRODUCT	2232/QWE	PROD_QOH	6	26
528	155	525	Null	COMMIT	**** End of Transaction				
	* * * * * C *R*A* S* H * * * *								

Summary

- Transaction
 - Sequence of database operations that access the database
 - Represents real-world events
 - Must be a logical unit of work
 - No portion of the transaction can exist by itself
 - Takes a database from one consistent state to another
 - One in which all data integrity constraints are satisfied

Summary (continued)

- ► SQL provides support for transactions through the use of two statements: COMMIT and ROLLBACK
- Concurrency control coordinates the simultaneous execution of transactions
- Scheduler is responsible for establishing order in which concurrent transaction operations are executed

Summary (continued)

- Lock guarantees unique access to a data item by a transaction
- Database recovery restores the database from a given state to a previous consistent state

Summary (continued)

- Dirty read:
- Nonrepeatable reads
- Phantom Reads

- Phantom read: This means that if you execute a query at time T1 and re-execute it at time T2,
- additional rows may have been added to the database, which will affect your results. This
- differs from the nonrepeatable read in that with a phantom read, data you already read has not
- been changed, but rather that more data satisfies your query criteria than before.

Queries?