

About me


kanstantsin_slisenka@epam.com
github.com/kslisenko
www.slisenko.net

Kanstantsin Slisenka

EXPERIENCE

- Java backend developer
- Oracle Certified Java 7 Programmer, OCEWCD, OCEJPAD
- Speaker at Java tech talks

INTERESTED IN

- Java backend, SOA, databases, integration frameworks
- Solution architecture
- High load, fault-tolerant, distributed, scalable systems

DID YOU USE TX ISOLATION OR LOCKING AT YOUR PROJECTS?

Agenda

- Transaction phenomena and isolation levels
- Pessimistic and optimistic approaches
- Transaction isolation in MySQL
- Database-level locks in MySQL
- JPA features for locking

WHAT IS DATABASE TRANSACTION?

Database transactions and ACID

- 1 Atomicity
- Consistency
- 3 Isolation
- 4 Durability


Transaction phenomena

PROBLEM

- Problem of concurrent updates made by parallel transactions
- No problem if no concurrent updates
- Databases have protection


PHENOMENA

- Dirty read
- Non-repeatable read
- Phantom insert

PROBLEM

- Transactions can read not committed (dirty) data of each other
- Other transaction rollbacks, decision was made based on never existed data


DATABASES ARE PROTECTED AGAINST THIS IN REAL LIFE


PROBLEM

- Transactions can <u>read not committed</u>
 (dirty) data of each other
- Other transaction rollbacks, decision was made based on never existed data


DATABASES ARE PROTECTED AGAINST THIS IN REAL LIFE


PROBLEM

- Transactions can read not committed (dirty) data of each other
- Other transaction rollbacks, decision was made based on never existed data


DATABASES ARE PROTECTED AGAINST THIS IN REAL LIFE


PROBLEM

- Transactions can <u>read not committed</u>
 (dirty) data of each other
- Other transaction rollbacks, decision was made based on never existed data

DATABASES ARE PROTECTED AGAINST THIS IN REAL LIFE


PROBLEM

- One transaction updates data
- Other transaction reads data several times and get different results

WHEN WE CAN LIVE WITH THIS

 We are fine with not the most recent data


PROBLEM

- One transaction updates data
- Other transaction reads data several times and get different results

WHEN WE CAN LIVE WITH THIS

 We are fine with not the most recent data


~ not committed data

PROBLEM

- One transaction updates data
- Other transaction reads data several times and get different results

WHEN WE CAN LIVE WITH THIS

 We are fine with not the most recent data


PROBLEM

- One transaction updates data
- Other transaction reads data several times and get different results

WHEN WE CAN LIVE WITH THIS


 We are fine with not the most recent data


PROBLEM

- One transaction inserts/deletes rows
- Other transaction reads several times and get different number of rows


- Read single rows, not ranges
- We are fine with not the most recent data


PROBLEM

- One transaction inserts/deletes rows
- Other transaction reads several times and get different number of rows


- Read single rows, not ranges
- We are fine with not the most recent data


PROBLEM

- One transaction inserts/deletes rows
- Other transaction reads several times and get different number of rows


- Read single rows, not ranges
- We are fine with not the most recent data


PROBLEM

- One transaction inserts/deletes rows
- Other transaction reads several times and get different number of rows

- Read single rows, not ranges
- We are fine with not the most recent data


HOW TO PROTECT?

Transaction isolation levels (standard)

	READ UNCOMMITED	READ COMMITED	REPEATABLE READ	SERIALIZABLE	
Dirty read	YES	NO	NO	NO	
Non- repeatable read	YES	YES	NO	NO	
Phantom	YES	YES	YES	NO	

- Defined in SQL92
- Trade-off between performance, scalability and data protection
- Same work performed with the same inputs may result in different answers, depending on isolation level
- Implementation can be VERY DIFFERNT in different databases


- ISO/IEC 9075:1992
- Information technology Database languages -- SQL

http://www.contrib.andrew.cmu.edu/~shadow/s
ql/sql1992.txt

HOW DOES IT WORK?

IN DIFFERENT DATABASES

Optimistic and pessimistic approaches

PESSIMISTIC

- Locking rows or ranges
- Like ReadWriteLock/synchronized in Java
- Concurrent transactions wait until lock is released

OPTIMISTIC


- Multi version concurrency control (MVCC)
- Doesn't lock anything
- Save all versions of data
- We work with data snapshots
- Like GIT/SVN


Pessimistic locking

BY OWNERSHIP


- <u>Shared lock</u> read lock, many owners
- Exclusive lock write lock, one owner


range lock	row lock		user	balance	
EXCLUSIVE	EXCLUSIVE	SHARED	tom	1000	
SHARED	E) VE	SHARED	jerry	1500	
ТЗ	T1		T2		


BY SCOPE

- Row specific rows by index (if index exists)
- Range all records by condition


Optimistic multi version concurrency control (MVCC)


HOW IT WORKS

- Transactions see the rows with version less or equal to transaction start time
- On update: new version is added
- On remove: deleted column is set of new version number.

Optimistic MVCC vs pessimistic locks

		MVCC (OPTIMISTIC)		LOCKS (PESSIMISTIC)	
Behavior	1. 2.	Each transaction works with it's own version Concurrent transaction fails	1. 2.	Transaction which owns lock works with data Concurrent transactions wait	
Locks		NO		YES	
Performance and scalability		GOOD		BAD	
Deadlocks	NO		POSSIBLE		
Guarantee of recent data version		NO		YES	
Extra disk space needed		YES		NO	
Durability		better (because of saved versions)			

Transaction isolation levels in different databases

DB	CONCEPT	READ UNCOMMITED	READ COMMITED	REPEATABLE READ	SERIALIZABLE	SPECIFICS
Oracle MVCC	MVCC	VCC NOT SUPPORTED	DEFAULT return new snapshot	NOT SUPPORTED	returns snapshot of data at	+ READ ONLY LEVEL transaction only sees data at the moment of start, writes not allowed
		SOFFORTED	each read		beginning of transaction	always returns snapshots, transaction fail when concurrent update
MySQL (InnoDB)	MVCC		return new snapshot each time	DEFAULT - save snapshot at first read - return it for next reads	locks rangestransactionlifetimeShared lockon select	
MSSQL	LOCKS	+ Double read phenomena: able to read same row twice while it is migrating to another place on disk	SNAPSHOT (optimistic) return new snapshot each time LOCK (pessimistic) DEFAULT - locks rows - statements lifetime	- locks rows - transaction lifetime	- locks ranges - transaction lifetime - selects: shared range lock - updates: exclusive lock	+ SNAPSHOT LEVEL - save snapshot at first read - return it for next reads - transactions fail in case of optimistic lock concurrent update
PostgreSQL	MVCC	NOT SUPPORTED	DEFAULT return new snapshot each read	- save snapshot at first read - return it for next reads	predicate locking (optimistic)	always returns snapshots, transaction fail when concurrent update

CONFIDENTIAL

TRANSACTION ISOLATION IN MYSQL

LIVE DEMO

WANT TO OPTIMIZE?

LOCK SPECIFIC OBJECTS!

Pessimistic locking of specific rows/ranges (MySQL)

LOCKING SELECTS

- SELECT ... LOCK IN SHARE MODE shared (read) lock
- SELECT ... FOR UPDATE exclusive (write) lock


IDEA

- Increase isolation level for specific rows/ranges
- Other rows/ranges can have lower isolation level

MYSQL PESSIMISTIC LOCKING OF SPECIFIC OBJECTS

LIVE DEMO

Database deadlocks


Database deadlocks happen because of bad application architecture design

HOW TO PREVENT DEADLOCKS

- Take locks in same order in every transaction
- Use as small as possible transactions

WHAT ABOUT JAVA?

Transaction isolation: configuration in Java

JDBC

```
Connection c = DriverManager.getConnection("jdbc:mysql://localhost/testdb?user=test&password=pass");
c.setTransactionIsolation(level);
```

Hibernate

hibernate.connection.isolation=level

Connection.TRANSACTION_NONE	0
Connection.TRANSACTION_READ_UNCOMMITED	1
Connection.TRANSACTION_READ_COMMITED	2
Connection.TRANSACTION_REPEATABLE_READ	4
Connection.TRANSACTION_SERIALIZABLE	8

JPA features for locking

Enum LockModeType	
PESSIMISTIC_READ	Shared lock
PESSIMISTIC_WRITE	Exclusive lock
EntityManager	
<pre>lock(Object entity, LockModeType lockMode)</pre>	Makes additional locking select query just to lock entity
<pre>find(Class<t> entityClass, Object primaryKey, LockModeType lockMode)</t></pre>	Makes locking select when reading entity
<pre>refresh(Object entity, LockModeType lockMode)</pre>	Makes locking select when reloading entity
NamedQuery	
<pre>@NamedQuery(name="myQuery", query="", lockMode=LockModeType.PESSIMISTIC_READ)</pre>	Allows to specify that we need locking select to any query

ADVANTAGES

- It is really simple
- Database specific things are hidden from developer
- Supports parent-child entities

DRAWBACKS

- Complex to manually lock entity relationships
- @NamedQuery is only way to specify query lock

Transaction isolation and locking with JPA

	EntityManager 1'st level cache			2'nd level cache			Database	
	user	balance		user	balance		user	balance
CLIENT APPLICATION	tom	~1100~	ightharpoons	tom	900	\Longrightarrow	tom	1000
							jerry	1500


- Repeatable reads because of EntityManager's cache
- Requests do not always go to database

<u>Behavior = EntityManager + 2'nd lvl cache + database</u>

Conclusion


- Do you have problems because of concurrent updates?
 - Same as concurrent programming in Java
 - Sometimes we can allow phenomena
- Transaction Isolation is trade-off between data protection and performance
- Two main approaches in databases implementation:
 - Optimistic: no locks, data is versioned
 - Pessimistic: range and low locks
- JPA
 - Simplifies usage of pessimistic locking
 - Adds own specific behavior because of caches
- For better performance:
 - Prefer smaller transactions: they hold long time locks and can make deadlocks
 - Be careful with declarative transaction management it can make heavy transactions

References


Oracle

Chapter 2-4


MySQL

Chapter 1


JPA

Chapter 12, Locking


MSSQL

Chapter 13


PostgreSQL

Chapter 10


Examples

https://github.com/ kslisenko/tx-isolation


THANK YOU!

QUESTIONS?

kanstantsin_slisenka@epam.com