第三篇 系统篇 第一章 并发控制

福州大学数计学院

程 烨

chengye@fzu. edu. cn

2013年6月3日

问题的产生

*多用户数据库系统的存在

允许多个用户同时使用的数据库系统

- ■飞机定票数据库系统
- ■银行数据库系统

特点: 在同一时刻并发运行的事务数可达数百个

- * 不同的多事务执行方式
 - (1)事务串行执行
 - 每个时刻只有一个事务运行,其他事务 必须等到这个事务结束以后方能运行
 - 不能充分利用系统资源,发挥数据库共享资源的特点

事务的串行执行方式

- (2)交叉并发方式(Interleaved Concurrency)
 - 在单处理机系统中,事务的并行执行是这些并行事务的并行操作轮流交叉运行
 - 单处理机系统中的并行事务并没有真正地并行运行, 但能够减少处理机的空闲时间,提高系统的效率

问题的产生(续)

事务的交叉并发执行方式

问题的产生(续)

- (3)同时并发方式(simultaneous concurrency)
 - 多处理机系统中,每个处理机可以运行一个事务, 多个处理机可以同时运行多个事务,实现多个事务 真正的并行运行

- *事务并发执行带来的问题
 - 会产生多个事务同时存取同一数据的情况
 - 可能会读取和存储不正确的数据,破坏事务一致性和数据库的一致性

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- **11.3** 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

- * 并发控制机制的任务
 - 对并发操作进行正确调度
 - 保证事务的隔离性
 - 保证数据库的一致性

并发操作带来数据的不一致性实例

[例1]飞机订票系统中的一个活动序列

- ① 甲售票点(甲事务)读出某航班的机票余额A,设A=16;
- ② 乙售票点(乙事务)读出同一航班的机票余额A,也为16;
- ③ 甲售票点卖出一张机票,修改余额A←A-1,所以A为15,把A写回数据库;
- ④ 乙售票点也卖出一张机票,修改余额A←A-1,所以A为15,把A写 回数据库
- 结果明明卖出两张机票,数据库中机票余额只减少1

- ❖ 这种情况称为数据库的不一致性,是由并发操作引起的。
- ❖ 在并发操作情况下,对甲、乙两个事务的操作序列的调度是随机的。
- * 若按上面的调度序列执行,甲事务的修改就被丢失。
 - 原因: 第4步中乙事务修改A并写回后覆盖了甲事务的修改

- ◆ 并发操作带来的数据不一致性
 - 丢失修改(Lost Update)
 - 不可重复读(Non-repeatable Read)
 - 读"脏"数据(Dirty Read)
- ❖记号
 - R(x):读数据x
 - W(x):写数据x

1. 丢失修改

- ❖两个事务T₁和T₂读入同一数据并修改,T₂的提交 结果破坏了T₁提交的结果,导致T₁的修改被丢失。
- ❖上面飞机订票例子就属此类

T_1	T_2
① $R(A)=16$	
2	R(A)=16
③ A←A-1	
W(A)=15	
4	A←A-1
	W(A)=15

2. 不可重复读

❖不可重复读是指事务T₁读取数据后,事务T₂
执行更新操作,使T₁无法再现前一次读取结果。

不可重复读(续)

- ❖不可重复读包括三种情况:
- (1)事务T₁读取某一数据后,事务T₂对其做了修改, 当事务T₁再次读该数据时,得到与前一次不同的 值

不可重复读(续)

例如:

T_1	T_2
① $R(A)=50$	
R(B)=100	
求和=150	
2	R(B)=100
	B←B*2
	(B)=200
③ $R(A)=50$	
R(B)=200	
和=250	
(验算不对)	

- T1读取B=100进行运算
- T2读取同一数据B,对其进行修改后将B=200写回数据库。
- T1为了对读取值校对重读B, B已为200,与第一次读取值 不一致

不可重复读(续)

- (2)事务T1按一定条件从数据库中读取了某些数据记录后,事 务T2删除了其中部分记录,当T1再次按相同条件读取数据 时,发现某些记录消失了
- (3)事务T1按一定条件从数据库中读取某些数据记录后,事务 T2插入了一些记录,当T1再次按相同条件读取数据时,发 现多了一些记录。

后两种不可重复读有时也称为幻影现象(Phantom Row)

3. 读"脏"数据

读"脏"数据是指:

- 事务T1修改某一数据,并将其写回磁盘
- ■事务T2读取同一数据后,T1由于某种原因被撤销
- 这时**T1**已修改过的数据恢复原值,**T2**读到的数据就与数据库中的数据不一致
- ■T2读到的数据就为"脏"数据,即不正确的数据

读"脏"数据(续)

例如

T_1	T_2
1 R(C)=100	2
C←C*2	
W(C)=200	
2	R(C)=200
3ROLLBACK	
C恢复为100	
读"脏	"数据

- T1将C值修改为200, T2读到C为200
- T1由于某种原因撤销,其修改作废,C 恢复原值100
- 这时T2读到的C为 200,与数据库内容 不一致,就是"脏"数据

- ❖数据不一致性:由于并发操作破坏了事务的隔离性
- ❖并发控制就是要用正确的方式调度并发操作,使一个用户事务的执行不受其他事务的干扰,从而避免造成数据的不一致性
- ❖并发的目的:
 - (1) 改善系统的资源利用率;
 - •(2)改善短事务的响应时间。

调度概念

调度: "事务集"中的一串有序操作集。 R(A) W(A) 对调度的要求: 一个事务中操作在调度 中的顺序应该与它们在事务中的顺序 W(B) Commit 每个事务最后的行动: COMMIT和 R(C) ROLLBACK。

调度的表示:

 $S = R_1(A)W_1(A)R_2(B)W_2(B)R_1(C)W_1(C)$

T1

Commit

T2

- * 并发控制的主要技术
 - 封锁(Locking)
 - 时间戳(Timestamp)
 - 乐观控制法
- ❖商用的DBMS一般都采用封锁方法

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- **11.3** 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

11.2 封锁

- *什么是封锁
- *基本封锁类型
- *锁的相容矩阵

什么是封锁

- ❖封锁就是事务T在对某个数据对象(例如表、记录等)操作之前,先向系统发出请求,对其加锁
- ❖加锁后事务T就对该数据对象有了一定的控制,在事务T释放它的锁之前,其它的事务不能更新此数据对象。

基本封锁类型

- ❖ 一个事务对某个数据对象加锁后究竟拥有什么样的控制由 封锁的类型决定。
- ❖ 基本封锁类型
 - 排它锁(Exclusive Locks, 简记为X锁)
 - 共享锁(Share Locks,简记为S锁)

- *排它锁又称为写锁
- ❖若事务T对数据对象A加上X锁,则只允许T读取和 修改A,其它任何事务都不能再对A加任何类型的 锁,直到T释放A上的锁
- ❖保证其他事务在T释放A上的锁之前不能再读取和 修改A

- * 共享锁又称为读锁
- ❖若事务T对数据对象A加上S锁,则其它事务只能 再对A加S锁,而不能加X锁,直到T释放A上的S 锁
- ❖保证其他事务可以读A,但在T释放A上的S锁之前不能对A做任何修改

锁的相容矩阵

T_1	X	S	-
X	N	N	Y
S	N	Y	Y
-	Y	Y	Y

Y=Yes,相容的请求

N=No,不相容的请求

锁的相容矩阵(续)

在锁的相容矩阵中:

- ❖ 最左边一列表示事务T1已经获得的数据对象上的锁的类型, 其中横线表示没有加锁。
- ❖ 最上面一行表示另一事务T2对同一数据对象发出的封锁请求。
- ❖ T2的封锁请求能否被满足用矩阵中的Y和N表示
 - Y表示事务T2的封锁要求与T1已持有的锁相容,封锁请求可 以满足
 - N表示T2的封锁请求与T1已持有的锁冲突,T2的请求被拒绝

使用封锁机制解决丢失修改问题

例:

T_2	没有丢失修改
	■ 事务T1在读A进行修改
	之前先对A加X锁
Xlock A	■ 当T2再请求对A加X锁时
等待	被拒绝
等待	■ T2只能等待T1释放A上
等待	的锁后T2获得对A的X锁
等待	■ 这时T2读到的A已经是
获得Xlock A	T1更新过的值15
R(A)=15	■ T2按此新的A值进行运
A←A-1	算,并将结果值A=14送
W(A)=14	回到磁盘。避免了丢失
Commit	T1的更新。
Unlock A	32
	Xlock A 等待 等待 等待 等待 获得Xlock A R(A)=15 A←A-1 W(A)=14 Commit

使用封锁机制解决不可重复读问题

T		
	T ₂	毛
1) Slock A	H	重复读
Slock B	_	事务T1在读A,B之前,先对A,
R(A)=50		
R(B)=100		B加S锁
求和=150	_	其他事务只能再对A, B加S锁,
2	Xlock B	
	等待	而不能加X锁,即其他事务只能
	等待	读A,B,而不能修改
③ R(A)=50	等待	当T2为修改B而申请对B的X锁时
R(B)=100	等待	当12分形以D川中间为D门A坝内
求和=150	等待	被拒绝只能等待T1释放B上的锁
Commit	等待	T1为验算再读A,B,这时读出的
Unlock A	等待	
Unlock B	等待	B仍是100,求和结果仍为150,即
4	获得XlockB	可重复读
	R(B)=100	T1结束才释放A,B上的S锁。T2
	B←B*2	II细水力件以A,D上的Sty。IZ
(5)	W(B)=200	才获得对B的X锁
	Commit	
	Unlock B	

使用封锁机制解决读"脏" 数据问

	<u> </u>
	ИH
3191000	/ 1

ניס	•	
T_1	T_2	不读"脏"数据
① Xlock C		
R(C)=100		■ 事务T1在对C进行修改之前,先
C←C*2		对C加X锁,修改其值后写回磁盘
W(C)=200		
2	Slock C	■ T2请求在C上加S锁,因T1已在C
		上加了X锁,T2只能等待
	等待	上加了A坝,12尺配守付
③ ROLLBACK	等待	■ T1因某种原因被撤销,C恢复为
(C恢复为100)	等待	原值100
Unlock C	等待	
(4)	获得Slock C	■ T1释放C上的X锁后T2获得C上的
(1)		S锁,读C=100。避免了T2读
	R(C)=100	3顷,侯C-100。 ლ九 J 12侯
(5)	Commit C	"脏"数据
	Unlock C	

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

11.3 活锁和死锁

- ❖封锁技术可以有效地解决并行操作的一致性问题, 但也带来一些新的问题
 - 活锁
 - 死锁

11.3.1 活锁

- ❖ 事务T1封锁了数据R
- ❖ 事务T2又请求封锁R,于是T2等待。
- ❖ T3也请求封锁R,当T1释放了R上的封锁之后系统首先批准了T3的请求,T2仍然等待。
- ❖ T4又请求封锁R,当T3释放了R上的封锁之后系统又批准了T4的请求......
- ❖ T2有可能永远等待,这就是活锁的情形

活锁(续)

T ₁	T ₂	T ₃	T ₄
<u>lock</u> R		•	
•	<u>lock</u> R	•	
•	等待	Lock R	
Unlock	等待		Lock R
•	等待	Lock R	等待
•	等待	•	等待
•	等待	Unlock	等待
•	等待		Lock R
•	等待		

活锁(续)

- ❖避免活锁: 采用先来先服务的策略
 - 当多个事务请求封锁同一数据对象时
 - 按请求封锁的先后次序对这些事务排队
 - 该数据对象上的锁一旦释放,首先批准申请队列中第
 - 一个事务获得锁

11.3.2 死锁

- ❖ 事务T1封锁了数据R1
- ❖ T2封锁了数据R2
- ❖ T1又请求封锁R2,因T2已封锁了R2,于是T1等待T2释放 R2上的锁
- ❖ 接着T2又申请封锁R1,因T1已封锁了R1,T2也只能等待 T1释放R1上的锁
- ❖ 这样T1在等待T2,而T2又在等待T1,T1和T2两个事务永远不能结束,形成死锁

死锁(续)

T_1	T_2
lock R ₁	•
•	Lock R ₂
•	•
Lock R ₂ .	•
等待	•
等待	Lock R ₁
等待	等待
等待	等待
	•

死 锁

两类方法

- 1. 预防死锁
- 2. 死锁的诊断与解除

1. 死锁的预防

- ❖产生死锁的原因是两个或多个事务都已封锁了一些数据对象,然后又都请求对已为其他事务封锁的数据对象加锁,从而出现死等待。
- * 预防死锁的发生就是要破坏产生死锁的条件

死锁的预防(续)

预防死锁的方法

- ❖ 一次封锁法
- ❖ 顺序封锁法

(1)一次封锁法

- ❖要求每个事务必须一次将所有要使用的数据全部加锁,否则就不能继续执行
- * 存在的问题
 - 降低系统并发度
 - 难于事先精确确定封锁对象

(2)顺序封锁法

- ❖ 顺序封锁法是预先对数据对象规定一个封锁顺序,所有事 务都按这个顺序实行封锁。
- * 顺序封锁法存在的问题
 - 维护成本数据库系统中封锁的数据对象极多,并且在不断地变化。
 - 难以实现: 很难事先确定每一个事务要封锁哪些对象

死锁的预防 (续)

❖结论

- 在操作系统中广为采用的预防死锁的策略并不很适合数据库的特点
- DBMS在解决死锁的问题上更普遍采用的是诊断并解除 死锁的方法

2. 死锁的诊断与解除

- *死锁的诊断
 - ■超时法
 - ■事务等待图法

(1) 超时法

- ❖ 如果一个事务的等待时间超过了规定的时限,就认为 发生了死锁
- * 优点:实现简单
- ❖ 缺点
 - ■有可能误判死锁
 - 时限若设置得太长,死锁发生后不能及时发现

(2)等待图法

- * 用事务等待图动态反映所有事务的等待情况
 - 事务等待图是一个有向图*G*=(*T*, *U*)
 - *T*为结点的集合,每个结点表示正运行的事务
 - *U*为边的集合,每条边表示事务等待的情况
 - 若 T_1 等待 T_2 ,则 T_1 , T_2 之间划一条有向边,从 T_1 指向 T_2

等待图法(续)

事务等待图

- 图(a)中,事务T1等待T2, T2等待T1, 产生了死锁
- 图(b)中,事务T1等待T2,T2等待T3,T3等待T4,T4又等待T1,产生了死锁
 - 图(b)中,事务T3可能还等待T2,在大回路中又有小的回路

等待图法 (续)

❖并发控制子系统周期性地(比如每隔数秒)生成事务等待图,检测事务。如果发现图中存在回路,则表示系统中出现了死锁。

- *解除死锁
 - 选择一个处理死锁代价最小的事务,将其撤消
 - 释放此事务持有的所有的锁,使其它事务能继 续运行下去

- * 对死锁损失程度的选择:
 - 事务已经运行了多长时间。
 - 事务已更新了多少数据项。
 - 事务仍需要更新多少数据项。
- ❖事务回滚的程度
- ❖避免饿死:避免某个事务总被选为牺牲品

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- **11.3** 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

11.4 并发调度的可串行性

- ❖ DBMS对并发事务不同的调度可能会产生不同的
 结果
- *什么样的调度是正确的?

- ❖将所有事务串行起来的调度策略一定是正确的调度 策略。
- ❖如果一个事务运行过程中没有其他事务在同时运行, 也就是说它没有受到其他事务的干扰,那么就可以 认为该事务的运行结果是正常的或者预想的
- ❖以不同的顺序串行执行事务也有可能会产生不同的结果,但由于不会将数据库置于不一致状态,所以都可以认为是正确的。

11.4.1 可串行化调度

- ❖可串行化(Serializable)调度
 - 多个事务的并发执行是正确的,当且仅当其结果与 按某一次序串行地执行这些事务时的结果相同
- ❖可串行性(Serializability)
 - 是并发事务正确调度的准则
 - 一个给定的并发调度,当且仅当它是可串行化的, 才认为是正确调度

- ❖可串行性通常看作是多个事务并发执行的正确性准则。具体判定方法如下:
 - 各单个事务如能将数据库从一个正确状态转变为另一个 正确状态,则认为该事务是正确的;
 - 按任何一个串行顺序依次执行多个事务也是正确的(这里的串行顺序假定各个事务间彼此独立、不交叉);
 - 事务的交叉执行过程是正确的,当且仅当其与串行执行 过程等价,则事务是可串行化的。

可串行化调度(续)

[例]现在有两个事务,分别包含下列操作:

■ 事务T1: 读B; A=B+1; 写回A

■ 事务T2: 读A; B=A+1; 写回B

现给出对这两个事务不同的调度策略

串行化调度,正确的调度

T_1	T
	T_2
Slock B	
Y=R(B)=2	
Unlock B	■ 假设A、B的初值均为2。
Xlock A	
A=Y+1=3	■ 按T1→T2次序执行结果
W(A)	为A=3,B=4
Unlock A	■ 串行调度策略,正确的调度
	Slock A
	X=R(A)=3
	Unlock A
	Xlock B
	B=X+1=4
	W(B)
	Unlock B

串行化调度,正确的调度

T_1	T_2
	Slock A
	X=R(A)=2
	Unlock A
	Xlock B
	B=X+1=3
	W(B)
	Unlock B
Slock B	
Y=R(B)=3	
Unlock B	
Xlock A	
A=Y+1=4	
W(A)	
Unlock A	

- 假设A、B的初值均为2。
- T2→T1次序执行结果为B=3,

A=4

■ 串行调度策略,正确的调度

不可串行化调度,错误的调度

T_1	T_2	
Slock B		
Y=R(B)=2		
	Slock A	■ 执行结果与(a)、(b)的结
	X=R(A)=2	果都不同
Unlock B		>14 HI 1 1 4
	Unlock A	■ 是错误的调度
Xlock A		
A=Y+1=3		
W(A)		
	Xlock B	
	B=X+1=3	
	W(B)	
Unlock A		
	Unlock B	

T_1	T_2
Slock B	
Y=R(B)=2	
Unlock B	
Xlock A	
	Slock A
A=Y+1=3	等待
W(A)	等待
Unlock A	等待
	X=R(A)=3
	Unlock A
	Xlock B
	B=X+1=4
	$\mathbf{W}(\mathbf{B})$
	Unlock B

■ 执行结果与串行调度

(a)的执行结果相同

■ 是正确的调度

- ❖如何知道或判定并发执行后结果是否正确呢?
- ❖基本概念
 - 并发调度原则: 既要交错执行,以充分利用系统资源;又要避免访问冲突。
 - 事务调度: 是一串事务中所有操作的顺序序列。
 - 事务调度原则:调度中,不同事务的操作可以交叉,但需保持各个事务的操作次序。

并发调度的正确性准则

- 约定:为便于问题描述,假定DB对象X总被读入程序的X变量,将事务T中读对象X的操作表示为R_T(X),写表示成W_T(X),或用事务号作下标。
- 调度描述:
- $S =R_1(x)....W_2(x)....R_1(x)....$

*等价调度

- 问题提出:对同一事务集,可能有多种调度。
- 调度等价:如有两个调度S₁和S₂,在DB的任一初始状态下, 所有读出的数据都是一样的,留给DB的最终状态也是一样 的,则称S₁和S₂是等价的。
- 目标等价: 以上的调度等价定义是一个普遍定义,亦称为目标等价。
- ❖并发执行的正确性准则:在当前的DBMS中,均以"冲突可串行化"作为并发执行的正确性准则。

❖注意:

- 对n个事务,可有n!种排列,即有n!种串行调度。每个串行调度执行的结果可能不一样,可串行化准则只要求调度和其中某一个串行调度等价即可。
- 不同的可串行化调度是不一定等价的,即n个事务交付系统执行后,由于调度不同,可能产生不同的结果,这是允许的。除非特别规定,用户对这n个事务的执行顺序无要求。

11.4.2 冲突可串行化调度

- ❖可串行化调度的充分条件
 - 一个调度Sc在保证冲突操作的次序不变的情况下,通过交 换两个事务不冲突操作的次序得到另一个调度Sc',如果Sc'
 是串行的,称调度Sc为冲突可串行化的调度
 - 一个调度是冲突可串行化,一定是可串行化的调度

冲突可串行化调度 (续)

冲突操作

❖ 冲突操作是指不同的事务对同一个数据的读写操作和写写操作

Ri (x)与Wj(x) /* 事务Ti读x, Tj写x*/

Wi(x)与Wj(x) /* 事务Ti写x, Tj写x*/

- * 其他操作是不冲突操作
- ❖ 不同事务的冲突操作和同一事务的两个操作不能交换 (Swap)

冲突可串行化调度 (续)

[例] 今有调度

Sc1=r1(A)w1(A)r2(A)w2(A)r1(B)w1(B)r2(B)w2(B)

- 把w2(A)与r1(B)w1(B)交换,得到:r1(A)w1(A)<u>r2(A)</u>r1(B)w1(B)<u>w2(A)</u>r2(B)w2(B)
- 再把r2(A)与r1(B)w1(B)交换:Sc2=r1(A)w1(A)r1(B)w1(B)<u>r2(A)</u>w2(A)r2(B)w2(B)
- Sc2等价于一个串行调度T1, T2, Sc1冲突可串行化的调度

冲突可串行化调度 (续)

※ 冲突可串行化调度是可串行化调度的充分条件,不是必要 条件。还有不满足冲突可串行化条件的可串行化调度。[例]有3个事务

T1=W1(Y)W1(X), T2=W2(Y)W2(X), T3=W3(X)

- 调度L1=W1(Y)<u>W1(X)</u>W2(Y)W2(X) W<u>3(X)</u>是一个串行调度。
- 调度L2=W1(Y)W2(Y)W2(X)W1(X)W3(X)不满足冲突可串行化。但是调度L2是可串行化的,因为L2执行的结果与调度L1相同,Y的值都等于T2的值,X的值都等于T3的值

- ❖ 从前例可以看出,存在比冲突等价定义限制松一些的 调度等价定义。
- ❖ 如果两个调度S和S',参与两个调度的事务集是相同的,若满足下面条件,调度S与S'称为视图等价。
 - 1. 对于每个数据项Q,若事务Ti在调度S中读取Q的初始值,那么在调度S'中Ti也必须读取Q的初始值。
 - 2. 对于每个数据项Q,若事务Ti在调度S中执行R(Q)并且读取的值是由事务Tj执行W(Q)产生的,则在调度S'中,Ti的R(Q)操作读取的值Q也必须是由Tj的同一个W(Q)产生的。
 - 3. 对于每个数据项Q,若在调度S中有事务执行了最后的W(Q)操作,则在调度S'中该事务也必须执行最后的W(Q)操作。

- ❖条件1和2保证在两个调度中的每个事务都读取相同的值,从而进行相同的计算。条件3与条件1、2一起保证两个调度得到相同的最终系统状态。
- ❖视图等价的概念引出了视图可串行化的概念。如果 某个调度视图等价于一个串行调度,则我们说这个 调度是视图可串行化的。
- ❖ L=R1(Q)W2(Q)W1(Q)W3(Q)是视图可串行化的, 等价T1、T2、T3。
- ❖每个冲突可串行化调度都是视图可串行化的。

视图可串行化调度(续)

❖ 从前例L=R1(Q)W2(Q)W1(Q)W3(Q)看出,事务 T1、T2执行W(Q)操作之前没有执行R(Q)操作, 这样的写称为盲目写。盲目写操作存在于任何不 是冲突可串行化的视图可串行化调度中。

- ❖调度可串行化的判定
 - 方法: 一个调度是否可串行化,可用其优先图(Precedence Graph)来判定。
 - 优先图: 是一有向图G=(V, E), V(Vertex)为顶点集合, E(Edge)为边集合。在此, V包含所有参与调度的事务, 而边可通过分析冲突操作来决定。

调度冲突可串行化的判定 (续)

- <mark>优先图构造</mark>: 如下列条件之一成立,则在**E**中可加一条边**T**_i \rightarrow **T**_j。
 - ① R_i(x) 在W_i(x)之前;
 - ② W_i(x)在R_i(x)之前;
 - ③ W_i(x)在W_i(x)之前。
- 是否可串行化判定方法:如优先图中有回路,则S不可能等价于任何串行调度;如优先图无回路,则可找到S的一个等价的串行调度。

调度冲突可串行化的判定 (续)

❖寻找等价串行调度的方法: 因图中无回路,必有一入度为零的结点,将这些结点及其边从图中移去存放于一个队列中,对所剩图作同样处理,不过,移去的结点要放在队列中已存结点的后面,如此继续下去,直到所有结点移入队列中。按队中结点次序串行排列各事务操作,即可得到一个等价的串行调度。

- **※示例:** 事务集={T₁, T₂, T₃, T₄}
- $S=W_3(y)R_1(x)R_2(y)W_3(x)W_2(x)W_3(z)R_4(z)W_4(x)$
- ❖① 该调度是否可串行化?
- ❖② 如是,与其等价的串行调度是什么?

调度冲突可串行化的判定(续)

 T_1 , T_3 , T_2 , T_4

可串行性调度练习1:

T1: R1(x)	T2: R2(x)	T3: R3(y)		
W1(x)	W2(x)	W3(y)		
R1(z)	R2(y)	R3(z)		
W1(z)	W2 (y)	W3(z)		
S1:		S2:		
R1(x)		R1 (x)		
W1(x)		W1(x)		
	R2(x)		R2(x)	
	W2(x)		W2(x)	
	R3(y	y)		R3(y)
	W3(W3(y)
	R3($\mathbf{R}1(\mathbf{z})$		•
	W3	$\mathbf{W1}(\mathbf{z})$		
R1(z)			R2(y)	
W1(z)			W2(y)	
. ,	R2 (y)		~	R3(z)
	W2(y)			W3(z)

练习1:

调度S1和S2的SG图.

可串行性调度练习2:

T1: R1(y)	T2: R2(z) T3:	R3 (x)		
W1(y)	W2(x)	W3(x)		
R1(z)	F	R3(y)		
W1(z)	V	V3(y)		
S3:		S4:		
R1 (y)			R2(z)	
W1(y)			W2(x)	
	R2 (z)	R1 (y)		
		W1(y)		
	R3(x)			R3(x)
	W3(x)			W3(x)
R1(z)		R1(z)		
W1(z)		W1(z)		
	R3 (y)			R3(y)
	W3(y)			W3(y)
	W2(x)			
		I		

练习2:

调度S3和S4的SG图.

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- **11.3** 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

11.5 两段锁协议

如何保证并发操作的调度是正确的

为了保证并发操作的正确性,DBMS的并行控制机制必须提供一定的手段来保证调度是可串行化的。

目前DBMS普遍采用封锁方法(两段锁协议)实现 并发操作调度的可串行性,从而保证调度的正确性。

* 封锁协议

运用封锁方法时,对数据对象加锁时需要约定一些规则

- 何时申请封锁
- 持锁时间
- 何时释放封锁等
- ❖ 两段封锁协议(Two-Phase Locking,简称2PL)是最常用的一种 封锁协议,理论上证明使用两段封锁协议产生的是可串行化调 度

❖两段锁协议

指所有事务必须分两个阶段对数据项加锁和解锁

- 在对任何数据进行读、写操作之前,事务首先要获得 对该数据的封锁
- 在释放一个封锁之后,事务不再申请和获得任何其他 封锁

- ❖"两段"锁的含义
 - 事务分为两个阶段
 - 第一阶段是获得封锁,也称为扩展阶段
 - ▶事务可以申请获得任何数据项上的任何类型的锁,但是不能释放任何锁
 - 第二阶段是释放封锁,也称为收缩阶段
 - ▶事务可以释放任何数据项上的任何类型的锁,但是不能再申请任何
 锁

例

事务Ti遵守两段锁协议,其封锁序列是:

Slock A Slock B Xlock C Unlock B Unlock A Unlock C;

 $|\leftarrow$ 扩展阶段 \rightarrow $|\leftarrow$ 收缩阶段 \rightarrow

事务Tj不遵守两段锁协议,其封锁序列是:

Slock A Unlock A Slock B Xlock C Unlock C Unlock B;

Slock(A) R(A=260) Slock(C) R(C=300)	
Xlock(A) 定图的调度是遵守两段锁 W(A=160) 的,因此一定是一个可串 Xlock(C) W(C=250) W(C=250) 调度。 Slock(B) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
Xlock(A) 左图的调度是遵守两段锁 W(A=160) 的,因此一定是一个可串 Xlock(C) W(C=250) Slock(B) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
Xlock(A) 的,因此一定是一个可串 Xlock(C) W(C=250) Slock(B) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
W(A=160) 的,因此一定是一个可串 Xlock(C) W(C=250) W(C=250) 调度。 Slock(A) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	行化
Xlock(C)	行化
W(C=250) Slock(A)调度。Slock(B)等待R(B=1000)等待Xlock(B)等待W(B=1100)等待	
Slock(B) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
Slock(B) 等待 R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
R(B=1000) 等待 Xlock(B) 等待 W(B=1100) 等待	
Xlock(B) 等待 W(B=1100) 等待	
W(B=1100) 等待	
Unlock(A)	
R(A=160)	
Xlock(A)	
Unlock(B)	
W(A=210)	
Unlock(C) 遵守两段锁协议的可串行化调度	

- ❖ 事务遵守两段锁协议是可串行化调度的充分条件,而不是 必要条件。
- ❖ 若并发事务都遵守两段锁协议,则对这些事务的任何并发 调度策略都是可串行化的
- ❖ 若并发事务的一个调度是可串行化的,不一定所有事务都符合两段锁协议

- ❖两段锁协议与防止死锁的一次封锁法
 - 一次封锁法要求每个事务必须一次将所有要使用的数据全部加锁,否则就不能继续执行,因此一次封锁法遵守两段锁协议
 - 但是两段锁协议并不要求事务必须一次将所有要使用的数据全部加锁,因此遵守两段锁协议的事务可能发生死锁

[例] 遵守两段锁协议的事务发生死锁

T ₁ Slock B	T_2
R(B)=2	
	Slock A
	R(A)=2
Xlock A 等待	Wia ala A
· · · · · · · · · · · · · · · · · · ·	Xlock A 等待
7 1 7	13 13

遵守两段锁协议的事务可能发生死锁

基于时间戳的协议

❖前面所述封锁协议中,每一对冲突事务的次序是在执行时由第一个二者都申请,但类型不相容的锁决定的。另一种事务可串行化次序的方法是事先选定事务的次序。其中最常用的是时间戳协议。

基于时间戳的协议(续)

❖时间戳:对于系统中每个事务Ti,把一个唯一的固定时间戳和它联系起来,此时间戳记为TS(Ti)。该时间戳是在事务Ti开始执行前由数据库系统赋予的。若事务Ti已被赋予时间戳TS(Ti),并且有一新事务Tj进入系统,则TS(Ti) <TS(Tj)。

- ❖1、可以使用系统时钟值作为时间戳。
- ❖2、可以使用逻辑计数器作为时间戳。

❖事务的时间戳决定了串行化顺序。因此,若 TS(Ti) <TS(Tj) ,则系统必须保证所产生的 调度等价于事务Ti出现在事务Tj之前的某个 串行调度。

- ❖要实现时间戳机制,每个数据项Q需要与两个时间戳值 相关联:
- ❖ W-timestamp(Q)表示成功执行write(Q)的所有事务的最大时间戳。
- ❖ R-timestamp(Q)表示成功执行read(Q)的所有事务的最大时间戳。
- ❖每当有新的write(Q)或read(Q)指令执行时,这些时间戳 就被更新

- ❖时间戳排序协议保证任何有冲突的read或 write操作按时间戳顺序执行:
- ❖假设事务Ti发出read(Q)。
 - 如果TS(Ti) < W-timestamp(Q),则Ti需读入的Q值 已被覆盖。因此,read操作被拒绝,Ti回滚。
 - 如果TS(Ti) ≥ W-timestamp(Q),则执行read操作,
 R-timestamp(Q)被设为R-timestamp(Q)与TS(Ti) 两者的最大值。

基于时间戳的协议(续)

- ❖假设事务Ti发出write(Q)。
 - 如果TS(Ti) < R-timestamp(Q) , 则Ti产生的Q值 是先前所需要的值,且系统已假定该值不会被产 生。因此,write操作被拒绝,Ti回滚。
 - 如果TS(Ti) < W-timestamp(Q),则Ti试图写入的Q值已过时。因此,write操作被拒绝,Ti回滚。
 - 否则,执行write操作,将W-timestamp(Q)设为TS(Ti)。

基于时间戳的协议(续)

- ❖如果事务Ti由于发出read或write操作而回滚,则系统赋予它新的时间戳并重新启动。
- ❖时间戳协议保证冲突可串行化,因为冲突操作按时间戳顺序进行处理;保证无死锁,因为不存在等待的事务。但是,当一系列冲突的短事务引起长事务反复重启时,可能导致长事务饿死的现象。

乐观控制法

- ※在大部分事务是只读事务的情况下,事务发生冲突的频率较低。许多这样的事务即使在没有并发控制机制监控的情况下执行,也不会破坏系统的一致性状态。
- ❖ 并发控制机制带来的代码执行的开销及可能的事务 延迟,采用开销较小的机制可能更好。

乐观控制法(续)

- ❖ 假定每个事务Ti在其生存期中按两个或三个阶段执行,这取决于 该事务是一个只读事务还是一个更新事务。阶段如下:
 - 1、读阶段: 事务Ti在这一阶段执行,各数据项被读入并保存在事务 Ti的局部变量中,所有write操作都是对局部临时变量进行的,并不 对数据库进行真正的更新。
 - 2、有效性检查阶段: 事务Ti进行有效性测试, 判定是否可以将write 操作所更新的临时局部变量值复制到数据库而不违反可串行性。
 - 3、写阶段: 若事务Ti已通过有效性检查,则系统进行实际的数据库 更新。否则,事务Ti回滚。
- ❖ 每个事务必须按以上顺序经历三个阶段。然而,并发执行的事务的三个阶段可以是交叉的。

乐观控制法(续)

- ❖有效性检查机制自动预防级联回滚,因为自由发出 写操作的事务提交后实际的写才发生。但是存在长 事务被饿死的可能。
- ❖有效性检查机制中,由于事务乐观的执行,假定它们能够完成执行并且最终有效,因此为乐观控制法。与之相反,封锁和时间戳机制是悲观的,因为它们当检测到一个冲突时,会强迫事务等待或回滚,即使该调度有可能是冲突可串行化的。

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

封锁粒度

- * 封锁对象的大小称为封锁粒度(Granularity)
- *封锁的对象:逻辑单元,物理单元

例: 在关系数据库中, 封锁对象:

- 逻辑单元:属性值、属性值集合、元组、关系、索引项、整个索引、整个数据库等
- 物理单元: 页(数据页或索引页)、物理记录等

选择封锁粒度原则

- ❖封锁粒度与系统的并发度和并发控制的开销密切相关。
 - 封锁的粒度越大,数据库所能够封锁的数据单元就越少,并发度就越小,系统开销也越小;
 - 封锁的粒度越小,并发度较高,但系统开销也就越大

选择封锁粒度的原则(续)

例

- ❖ 若封锁粒度是数据页,事务T1需要修改元组L1,则T1必须对包含L1的整个数据页A加锁。如果T1对A加锁后事务T2要修改A中元组L2,则T2被迫等待,直到T1释放A。
- ❖ 如果封锁粒度是元组,则T1和T2可以同时对L1和L2加锁,不需要互相等待,提高了系统的并行度。
- ❖ 又如,事务T需要读取整个表,若封锁粒度是元组,T必须 对表中的每一个元组加锁,开销极大

选择封锁粒度的原则 (续)

❖ 多粒度封锁(Multiple Granularity Locking)

在一个系统中同时支持多种封锁粒度供不同的事务选择

* 选择封锁粒度

同时考虑封锁开销和并发度两个因素,适当选择封锁粒度

- 需要处理多个关系的大量元组的用户事务: 以数据库为封锁单位
- 需要处理大量元组的用户事务: 以关系为封锁单元
- 只处理少量元组的用户事务: 以元组为封锁单位

选择封锁粒度的原则(续)

选择封锁粒度的原则

■ 封锁的粒度越 大,小,

■ 系统被封锁的对象 少,多,

■ 并发度 小,高,

系统开销 小,大,

■ 选择封锁粒度:

考虑封锁机制和并发度两个因素对系统开销与并发度进行权衡

11.6.1 多粒度封锁

- *多粒度树
 - 以树形结构来表示多级封锁粒度
 - 根结点是整个数据库,表示最大的数据粒度
 - 叶结点表示最小的数据粒度

多粒度封锁 (续)

例:三级粒度树。根结点为数据库,数据库的子结点为关系,关系的子结点为元组。

三级粒度树

多粒度封锁协议

- *允许多粒度树中的每个结点被独立地加锁
- ❖对一个结点加锁意味着这个结点的所有后裔结点 也被加以同样类型的锁
- ❖在多粒度封锁中一个数据对象可能以两种方式封锁:显式封锁和隐式封锁

显式封锁和隐式封锁

- ❖显式封锁:直接加到数据对象上的封锁
- ❖ 隐式封锁: 该数据对象没有独立加锁,是由于其上级结点加锁而使该数据对象加上了锁
- ❖显式封锁和隐式封锁的效果是一样的

显式封锁和隐式封锁(续)

- * 系统检查封锁冲突时
 - ■要检查显式封锁
 - ■还要检查隐式封锁
- ❖ 例如事务T要对关系R1加X锁
 - 系统必须搜索其上级结点数据库、关系R1
 - 还要搜索R1的下级结点,即R1中的每一个元组
 - 如果其中某一个数据对象已经加了不相容锁,则T必须等待

显式封锁和隐式封锁 (续)

- * 对某个数据对象加锁,系统要检查
 - 该数据对象
 - ▶有无显式封锁与之冲突
 - 所有上级结点
 - ▶检查本事务的显式封锁是否与该数据对象上的隐式封锁 冲突: (由上级结点已加的封锁造成的)
 - 所有下级结点
 - ▶看上面的显式封锁是否与本事务的隐式封锁(将加到下级结点的封锁)冲突

11.6.2 意向锁

- ❖引进意向锁(intention lock)目的
 - 提高对某个数据对象加锁时系统的检查效率

- ❖ 如果对一个结点加意向锁,则说明该结点的下层结点正在 被加锁
- ❖ 对任一结点加基本锁,必须先对它的上层结点加意向锁
- ❖ 例如,对任一元组加锁时,必须先对它所在的数据库和关系加意向锁

❖ 意向锁表示一种封锁意向,当需要在某些底层资源上(如元组)获取封锁时,可以先对高层资源(如表)实施意向锁。例如,在表级实施共享意向锁表示事务打算在表中的元组上实施共享锁,这样做可以防止另一个事务随后在同样的资源上获取排它锁。意向锁可以提高性能,因为系统仅在表级检查意向锁来确定事务是否可以安全地获取该表上的锁;而无须检查表中的每个元组上的锁,以确定事务是否可以锁定整个表。

例:对任一元组 r 加锁, 先对关系R加意向锁

- 事务T要对关系R加X锁,系统只要检查根结点 数据库和关系R是否已加了不相容的锁,
- 不需要搜索和检查R中的每一个元组是否加了 X锁

常用意向锁

- ❖ 意向共享锁(Intent Share Lock, 简称IS锁)
- ❖ 意向排它锁(Intent Exclusive Lock,简称IX锁)
- ❖共享意向排它锁(Share Intent Exclusive Lock, 简称SIX锁)

❖IS锁

■ 如果对一个数据对象加**IS**锁,表示它的后裔结点拟(意 向)加**S**锁。

例如:事务T1要对*R*1中某个元组加S锁,则要首先对关系*R*1和数据库加IS锁

❖IX锁

■ 如果对一个数据对象加IX锁,表示它的后裔结点拟(意 向)加X锁。

例如:事务T1要对R1中某个元组加X锁,则要首先对关系R1和数据库加IX锁

❖SIX锁

■ 如果对一个数据对象加SIX锁,表示对它加S锁,再加IX锁,即SIX = S + IX。

例:对某个表加SIX锁,则表示该事务要读整个表(所以要对该表加S锁),同时会更新个别元组(所以要对该表加IX锁)。

意向锁的相容矩阵

T_1	S	X	IS	IX	SIX	-
S	Y	N	Y	N	N	Y
X	N	N	N	N	N	Y
IS	Y	N	Y	Y	Y	Y
IX	N	N	Y	Y	N	Y
SIX	N	N	Y	N	N	Y
_	Y	Y	Y	Y	Y	Y

Y=Yes,表示相容的请求

N=No, 表示不相容的请求

(a) 数据锁的相容矩阵

- *锁的强度
 - 锁的强度是指它对其他锁的排斥程度
 - 一个事务在申请封锁时 以强锁代替弱锁是安全 的,反之则不然

(b) 锁的强度的偏序关系

- * 具有意向锁的多粒度封锁方法
 - 申请封锁时应该按自上而下的次序进行
 - 释放封锁时则应该按自下而上的次序进行

例如:事务T1要对关系R1加S锁

- ■要首先对数据库加IS锁
- 检查数据库和R1是否已加了不相容的锁(X或IX)
- 不再需要搜索和检查*R*1中的元组是否加了不相容的锁(X锁)

- *具有意向锁的多粒度封锁方法
 - 提高了系统的并发度
 - ■减少了加锁和解锁的开销
 - 在实际的数据库管理系统产品中得到广泛应用

第十一章 并发控制

- 11.1 并发控制概述
- 11.2 封锁
- 11.3 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结

11.7 小结

- ❖ 数据共享与数据一致性是一对矛盾
- ❖ 数据库的价值在很大程度上取决于它所能提供的数据共享度
- ❖ 数据共享在很大程度上取决于系统允许对数据并发操作的程度
- * 数据并发程度又取决于数据库中的并发控制机制
- ❖ 数据的一致性也取决于并发控制的程度。施加的并发控制愈多,数据的一致性往往愈好

小结(续)

- * 数据库的并发控制以事务为单位
- * 数据库的并发控制通常使用封锁机制
 - 两类最常用的封锁

小结(续)

- ❖ 并发控制机制调度并发事务操作是否正确的判别准则是可 串行性
 - 并发操作的正确性则通常由两段锁协议来保证。
 - 两段锁协议是可串行化调度的充分条件,但不是必要 条件

小结(续)

- * 对数据对象施加封锁,带来问题
- ❖ 活锁: 先来先服务
- * 死锁:
 - 预防方法
 - ▶一次封锁法
 - ▶顺序封锁法
 - 死锁的诊断与解除
 - ▶超时法
 - >等待图法