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 ...

Serializable Schedules

- We need a "touchstone" concept for correct behavior
- **Definition: Serial schedule**
 - Each transaction runs from start to finish without any intervening actions from other transactions
- Definition: Two schedules are equivalent if:
 - They involve the same actions of the same transactions, and
 - They leave the DB in the same final state
- **Definition: Schedule S is serializable if:**
 - S is equivalent to any serial schedule

Conflicting Operations

- · Need an easier check for equivalence
- · 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
- <u>Definition</u>: 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.

Conflict Serializability – Intuition

- 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:

R(A) W(A) R(B) W(B)

R(A)W(A)

R(B) W(B)

R(A) W(A) R(B) W(B)

R(A) W(A) R(B) W(B)

Conflict Serializability (Continued)

· Here's another example:

• Serializable or not????

NOT!

Dependency Graph

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

Example

• A schedule that is not conflict serializable:

R(B), W(B) T1: R(A), W(A), T2: R(A), W(A), R(B), W(B)

• 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)
 - 2. 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"

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

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!

R(A), W(A), Т1. T2:

R(B), W(B), Abort R(A), W(A)

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.

Berkeley	Non-2PL, A= 1000	, B=2000, Output =?
011867	Lock_X(A)	
	Read(A)	Lock_S(A)
	A: = A-50	
	Write(A)	
	Unlock(A)	
		Read(A)
		Unlock(A)
		Lock_S(B)
	Lock_X(B)	
		Read(B)
		Unlock(B)
		PRINT(A+B)
1	Read(B)	
1	B := B +50	
1	Write(B)	
	Unlock(B)	

- · 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

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

Exan			
Lock_X(A)	1		
		Lock_S(B)	
		Read(B)	
		Lock_S(A)	
Read(A)			
A: = A-50			
Write(A)			
Lock_X(B))		

- 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?

Berkeley Deadlock Prevention

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

- 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) T2: X(C) S(D), S(C), X(A) T3: X(B) T4: T1 T2 T4 Т3

Deadlock Avoidance

- · 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;

otherwise Ti waits

- · Why do these schemes guarantee no deadlocks?
- Important detail: If a transaction re-starts, make sure it gets its original timestamp. -

Locking Granularity

- · 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

Database **Tables Tuples**

- · 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 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.

Berkeley Lock Compatibility Matrix

- $\boldsymbol{\mathsf{\div}}$ 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.

- T1 scans R, and updates a few tuples:
- T1 gets an SIX lock on R, then get X lock on tuples that are
- T2 uses an index to read only part of R:
 - T2 gets an IS lock on R, and repeatedly gets an S lock on
- 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	ΙX	SIX	S	Х
IS	√	√	√	√	
IX	\checkmark	\checkmark			
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

Just So You're Aware: Indexes

- 2PL on B+-tree pages is a rotten idea.
 - Why?
- 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

Berkeley 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 CCIndex "latching", phantoms