Transactions Intro & Concurrency Control R & G Chaps. 16/17 There are three side effects of acid. Berkeley Enhanced long term memory, decreased short term memory, and I forget the third. - Timothy Leary

• Concurrency Control

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

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

This is about programmer productivity!

- Takes these burdens off app writers

- 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.

- 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
- **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.
 - 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!

Isolation (Concurrency)

A.C.I.D.

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

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: 2 schedules are equivalent if they:
 - involve same actions of same transactions, and
 - 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
- **<u>Definition</u>**: Two operations conflict if they:
 - are by different transactions,
 - are on the same object,
 - at least one of them is a write.

- 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:

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

• Conflict 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.
- Theorem: 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:
- same initial reads: If Ti reads initial value of A in S1, then Ti also reads initial value of A in S2
- same dependent reads: If Ti reads value of A written by Tj in S1, then Ti also reads value of A written by Tj in S2
- 3. same winning writes: If Ti writes final value of A in S1, then Ti also writes final value of A in S2
- Basically, allows <u>all</u> 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 are actually "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. (Search the web for "Escrow Transactions" for example)

Two-Phase Locking (2PL)

- The most common scheme for enforcing conflict serializability
- "Pessimistic"
 - Sets locks for fear of conflict
 - Alternative schemes involve "optimistically" letting transactions move forward and aborting them when conflicts are detected.
 - 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.

2PL guarantees conflict serializability ©

But, does *not* prevent **Cascading Aborts**. \odot

Strict 2PL

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

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

Strict Two-phase Locking (Strict 2PL) protocol: Same as 2PL, except:

Locks released only when transaction completes i.e., either:

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

(b) transaction has aborted and rollback is complete.

Strict 2PL (continued) acquisition phase # locks held release all locks at end of xact time

Lock Management

- Lock and unlock requests handled by Lock Manager
- LM is a hashtable, keyed on names of objects being locked.
- LM keeps an entry for each currently held lock.
- Entry contains:
 - Set of xacts currently granted access to the lock
 - Type 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, put the requester into the granted set and let them proceed.
 - 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 (a non-starter)
 - 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?

Deadlock Detection

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

· why?

	IS	IX	SIX	S	Χ
IS					
IX					
SIX					
S				√	-
Х				1	1

- ❖ 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.

Lock Compatibility Matrix

- 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.

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

- · 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