Transactions Intro & Concurrency Control

R & G Chaps. 16/17

There are three side effects of acid. Enhanced long term memory, decreased short term memory, and I forget the third.

Concurrency Control & Recovery

• Concurrency Control

 Provide correct and highly available data access in the presence of concurrent access by many users

Recovery

- Ensures database is fault tolerant, and not corrupted by software, system or media failure
- 24x7 access to mission critical data

A boon to application authors!

 Existence of CC&R allows applications to be written without explicit concern for concurrency and fault tolerance

- Overview (Today)
- Concurrency Control (Today/Thurs)
- Recovery (Next Week)

Transactions and Concurrent Execution

- Transaction ("xact"): DBMS's abstract view of a user program (or activity)
 - A sequence of reads and writes of database objects.
 Batch of work that must commit or abort as an atomic unit
- Transaction Manager controls execution of transactions.
- User's program logic is invisible to DBMS!
 - Arbitrary computation possible on data fetched from the DB
 - The DBMS only sees data read/written from/to the DB.
- Challenge: provide atomic xacts to concurrent users!
 - Given only the read/write interface.

Concurrency: Why bother?

- The latency argument
- The throughput argument
- Both are critical!

ACID properties of Transaction Executions

- A tomicity: All actions in the Xact happen, or none happen.
- Consistency: If the DB starts consistent, it ends up consistent at end of Xact.
- **I solation:** Execution of one Xact is isolated from that of other Xacts.
- **D** urability: If a Xact commits, its effects persist.

A.C.I.D.

Atomicity and Durability

- A transaction ends in one of two ways:
 - commit after completing all its actions
 - "commit" is a contract with the caller of the DB
 - abort (or be aborted by the DBMS) after executing some actions.
 - Or system crash while the xact is in progress; treat as abort
- Two important properties for a transaction:
 - Atomicity: Either execute all its actions, or none of them
 - Durability: The effects of a committed xact must survive failures.
- DBMS ensures the above by *logging* all actions:
 - Undo the actions of aborted/failed transactions.
- $\ensuremath{\textit{Redo}}$ actions of committed transactions not yet propagated to disk when system crashes.

Transaction Consistency

A.C.I.D.

- Transactions preserve DB consistency
 - Given a consistent DB state, produce another consistent DB state
- DB Consistency expressed as a set of declarative Integrity Constraints
 - CREATE TABLE/ASSERTION statements
- Transactions that violate ICs are aborted
 - That's all the DBMS can automatically check!

A.C.I.D.

- · DBMS interleaves actions of many xacts
 - Actions = reads/writes of DB objects
- · DBMS ensures xacts do not "step on" each other.
- · Each xact executes as if it were running by itself.
 - Concurrent accesses have no effect on a Transaction's behavior
 - Net effect *must be* identical to executing all transactions for some serial order.
 - Users & programmers think about transactions in isolation
 - · Without considering effects of other concurrent transactions!

Today: Focus on Isolation

- · Serial schedules safe but slow
- Try to find schedules equivalent to serial ...

Berkeley Conflicting Operations

- · Need a tool to decide if 2 schedules are equivalent
- · Use notion of "conflicting" operations
- **Definition:** Two operations conflict if:
 - They are by different transactions, - they are on the same object,
 - and at least one of them is a write.

Conflict Serializable Schedules

- Definition: Two schedules are conflict equivalent iff:
 - They involve the same actions of the same transactions, and
 - every pair of conflicting actions is ordered the same way
- Definition: Schedule S is conflict serializable if:
 - S is conflict equivalent to some serial schedule.
- Note, some "serializable" schedules are NOT conflict serializable
 - A price we pay to achieve efficient enforcement.

- A schedule S is conflict serializable if:
 - You are able to transform S into a serial schedule by swapping consecutive non-conflicting operations of different transactions.
- Example:

• Here's another example:

$$R(A)$$
 $R(A)$ $W(A)$

• Serializable or not????

NOT!

- Dependency graph:
 - One node per Xact
 - Edge from Ti to Tj if:
 - An operation Oi of Ti conflicts with an operation Oj of Tj and
 - Oi appears earlier in the schedule than Oj.
- <u>Theorem</u>: Schedule is conflict serializable *if* and only *if* its dependency graph is acyclic.

• A schedule that is not conflict serializable:

The cycle in the graph reveals the problem.
 The output of T1 depends on T2, and viceversa.

An Aside: View Serializability

- Alternative (weaker) notion of serializability.
- Schedules S1 and S2 are view equivalent if:
 - 1. If Ti reads initial value of A in S1, then Ti also reads initial value of A in S2 (same initial reads)
 - If Ti reads value of A written by Tj in S1, then Ti also reads value of A written by Tj in S2 (same dependent reads)
 - 3. If Ti writes final value of A in S1, then Ti also writes final value of A in S2 (same winning writes)
- Basically, allows all conflict serializable schedules + "blind writes"

Notes on Serializability Definitions

- · View Serializability allows (slightly) more schedules than Conflict Serializability does.
 - But V.S. is difficult to enforce efficiently.
- · Neither definition allows all schedules that you would consider "serializable".
 - Because they don't understand the meanings of the operations or the data.
- In practice, Conflict Serializability is what gets used, because it can be enforced efficiently.
 - To allow more concurrency, some special cases do get handled separately, such as for travel reservations, etc.

Two-Phase Locking (2PL)

- The most common scheme for enforcing conflict serializability
- "Pessimistic"
- Sets locks for fear of conflict
- The alternative scheme is called Optimistic Concurrency Control
 - Not today

Two-Phase Locking (2PL)

Lock Compatibility Matrix

rules:

- Xact must obtain a S (shared) lock before reading, and an **X** (exclusive) lock before writing.
- Xact cannot get new locks after releasing any locks.

- **Problem:** Cascading Aborts
- Example: rollback of T1 requires rollback of T2!

Т1-R(A), W(A), R(B), W(B), Abort R(A), W(A) T2:

Strict Two-phase Locking (Strict 2PL) protocol:

Same as 2PL, except:

i.e., either:

(a) transaction has committed (commit record on disk),

(b) transaction has aborted and rollback is complete.

- Lock and unlock requests handled by Lock Manager
- · LM keeps an entry for each currently held lock.
- Entry contains:

 - List of xacts currently holding lockType of lock held (shared or exclusive)
 - Queue of lock requests

Lock Management, cont.

- When lock request arrives:
 - Does any other xact hold a conflicting lock?
 - If no, grant the lock.
 - ${\boldsymbol{\cdot}}$ If yes, put requestor into wait queue.
- Lock upgrade:
 - xact with shared lock can request to upgrade to exclusive

- Deadlock: Cycle of transactions waiting for locks to be released by each other.
- Two ways of dealing with deadlocks:
 - prevention
 - avoidance
 - detection
- Many systems just punt and use Timeouts
 - What are the dangers with this approach?

- Common technique in operating systems
- Standard approach: resource ordering
- Screen < Network Card < Printer
- . Why is this problematic for Xacts in a DBMS?

Berkeley Deadlock Detection

- Create and maintain a "waits-for" graph
- · Periodically check for cycles in graph

Deadlock Detection (Continued) **Example:** T1: S(A), S(D), S(B) X(B) X(C) T2: S(D), S(C), T3: X(A) T4: X(B) T1 T2 T4 Т3

- · Assign priorities based on timestamps.
- Say Ti wants a lock that Tj holds Two policies are possible:

Wait-Die: If Ti has higher priority, Ti waits for Tj; otherwise Ti aborts Wound-wait: If Ti has higher priority, Tj aborts;

- **Wound-wait**: If Ti has higher priority, Tj aborts otherwise Ti waits
- Why do these schemes guarantee no deadlocks?
- <u>Important detail</u>: If a transaction re-starts, make sure it gets its original timestamp. --Why?

- Hard to decide what granularity to lock (tuples vs. pages vs. tables).
- · why?

Multiple-Granularity Locks

- Shouldn't have to make same decision for all transactions!
- Data "containers" are nested:

Solution: New Lock Modes, Protocol

- Allow Xacts to lock at each level, but with a special protocol using new "intent" locks:
- Still need S and X locks, but before locking an item, Xact must have proper intent locks on all its ancestors in the granularity hierarchy.

- IS Intent to get S lock(s) at finer granularity.
- IX Intent to get X lock(s) at finer granularity.
- SIX mode: Like S & IX at the same time. Why useful?

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 $\ensuremath{\mathrm{T}}$ IX on parent node.
- What if Xact holds S on parent? SIX 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.

Database

	IS	IX	SIX	S	Χ
IS	$\sqrt{}$	$\sqrt{}$	√	\checkmark	1
IX	√	\checkmark	1	1	1
SIX	V	1	ı	1	1
S	V	ı	ı	√	1
χ				-	-

- ❖ IS Intent to get S lock(s) at finer granularity.
- ❖ IX Intent to get X lock(s) at finer granularity.
- ❖ SIX mode: Like S & IX at the same time.

Examples – 2 level hierarchy

Tables Tuples

- T1 scans R, and updates a few tuples:
 - T1 gets an SIX lock on R, then get X lock on tuples that are updated.
- 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.
 - Lock escalation dynamically asks for coarser-grained locks when too many low level locks acquired

	IS	IX	SIX	S	Х
IS	√	√	√	V	
IX	√				
SIX	√				
S	√			√	
Х					

Just so you're aware: Optimistic CC

- Basic idea: let all transactions run to completion
 - Make tentative updates on private copies of data
 - At commit time, check schedules for serializability
 - If you can't guarantee it, restart transaction else "install" updates in DBMS
- Pros & Cons
 - No waiting or lock overhead in serializable cases
 - Restarted transactions waste work, slow down others
- OCC a loser to 2PL in traditional DBMSs
 - · Plays a secondary role in some DBMSs
- **Generalizations:**
 - Multi-version and Timestamp CC manage the multiple copies in a permanent way

Berkeley Just So You're Aware: Indexes

- · 2PL on B+-tree pages is a rotten idea.
- Instead, do short locks (latches) in a clever
 - Idea: Upper levels of B+-tree just need to direct traffic correctly. Don't need to be serializably handled!
 - Different tricks to exploit this
- Note: this is pretty complicated!

Just So You're Aware: Phantoms

- Suppose you query for sailors with rating between 10 and 20, using a B+-tree
 - Tuple-level locks in the Heap File
- I insert a Sailor with rating 12
- · You do your query again
 - Yikes! A phantom!
 - Problem: Serializability assumed a static DB!
- What we want: lock the logical range 10-20
 - Imagine that lock table!
- What is done: set locks in indexes cleverly

Summary

- · Correctness criterion for isolation is "serializability".

 - In practice, we use "conflict serializability," which is somewhat more restrictive but easy to enforce.
- Two Phase Locking and Strict 2PL: Locks implement the notions of conflict directly.
 - The lock manager keeps track of the locks issued.
- **Deadlocks** may arise; can either be prevented or detected.
- Multi-Granularity Locking:
 - Allows flexible tradeoff between lock "scope" in DB, and locking overhead in RAM and CPU
- · More to the story
 - Optimistic/Multi-version/Timestamp CC
 - Index "latching", phantoms