

Advanced Databases

2 Concurrency Control

Advantages of Concurrency

Two concurrent transactions

```
T1: begin transaction
 UPDATE account
 SET balance = balance + 3
 WHERE client = 'Smith'
 commit work
 end transaction
T2: begin transaction
 UPDATE account
 SET balance = balance + 6
 WHERE client = 'Smith'
 commit work
 end transaction
```

Low level view of the transactions/1

T1: begin transaction

X := X + 3

commit work

end transaction

T2: begin transaction

X := X + 6

commit work

end transaction

Low level view of the transactions/2

```
T1: begin transaction
 read(X,v1)
 v1:= v1 + 3
 write(v1,X)
 commit work
 end transaction
```

T2: begin transaction read(X,v2)
v2:= v2 + 6
write(v2,X)
commit work
end transaction

Serial Executions

Concurrency Control

- Concurrency is fundamental
 - Tens, hundreds, thousands of transactions per second cannot be executed serially
- Examples: banks, ticket reservations
- Problem: concurrent execution may cause anomalies
 - Concurrency needs to be controlled

Concurrent Executions

Problems due to Concurrency

T1: UPDATE account

SET balance = balance + 3

WHERE client = 'Smith'

T2: UPDATE account

SET balance = balance + 6

WHERE client = 'Smith'

Execution with Lost Update

$$X = 100$$

- 1 T1: R(X,V1)
- 2 V1 = V1 + 3
- 3 T2: R(X,V2)
- 4 V2 = V2 + 6
- 5 T1: W(V1,X) X=103
- 6 T2: W(V2,X) X=106!

Sequence of I/O Actions producing the Error

"Dirty" Read

$$X = 100$$

- 1 T1: R(X,V1)
- 2 T1: V1 = V1 + 3
- 3 T1: W(V1,X) X=103
- 4 T2: R(X,V2)
- 5 T1: ROLLBACK
- 6 T2: V2 = V2 + 6
- 7 T2: W(V2,X) X=109!

"Nonrepeatable" Read

$$X = 100$$

1 T1: R(X,V1)

2 T2: R(X,V2)

3 T2: V2 = V2 + 6

4 T2: W(V2,X) X=106

5 T1: R(X,V3) V3<>V1!

Ghost Update

$$X+Y+Z=100$$
, $X=50$, $Y=30$, $Z=20$

T1: R(X,V1), R(Y,V2)

T2: R(Y,V3), R(Z,V4)

T2: V3 = V3 + 10, V4 = V4 - 10

T2: W(V3,Y), W(V4,Z) (Y=40, Z=10)

T1: R(Z,V5) (for T1, V1+V2+V5=90!)

Phantom Insert

T1: C=AVG(B: A=1)

T2: Insert (A=1,B=2)

T1: C=AVG(B: A=1)

 Note: this anomaly does not depend on data already present in the DB when T1 executes, but on a "phantom" tuple that is inserted and satisfies the conditions of a previous query

Anomalies

Lost update R1-R2-W2-W1

Dirty read R1-W1-R2-abort1-W2

Nonrepeatable read R1-R2-W2-R1

Ghost update R1-R1-R2-R2-W2-W2-R1

Phantom insert R1-W2 (new data)-R1

Schedule

 Sequence of input/output operations performed by concurrent transactions

$$S_1$$
: $r_1(x) r_2(z) w_1(x) w_2(z)$

$$r_1, w_1 \in T_1$$

$$r_2, w_2 \in T_2$$

Principles of Concurrency Control

- Goal: to reject schedules that cause anomalies
- Scheduler: component that accepts or rejects the operations requested by the transactions
- Serial schedule: the actions of each transaction occur in contiguous sequences

 S_2 : $r_0(x) r_0(y) w_0(x) r_1(y) r_1(x) w_1(y) r_2(x) r_2(y) r_2(z) w_2(z)$

Principles of Concurrency Control

- Serializable schedule
 - produces the same results as some serial schedule on the same transactions
 - requires a notion of schedule equivalence
- Note: the class of acceptable schedules produced by a scheduler depends on the cost of equivalence checking
- Assumption
 - We assume that transactions are observed in the "past" (commit-projection) and we want to decide whether the corresponding schedule is correct
 - In practice, schedulers need to decide while the transaction is running

View-serializability

- Preliminary definitions:
 - r_i(x) reads-from w_j(x) in a schedule S when w_j(x) precedes r_i(x) in S and there is no w_k(x) between r_i(x) and w_j(x) in S
 - w_i(x) in a schedule S is a *final write* if it is the last write on x that occurs in S
- Two schedules are view-equivalent (S_i ≈_V S_j): if they have the same reads-from relations and the same final writes
- A schedule is view-serializable if it is equivalent to a serial schedule
- VSR is the set of view-serializable schedules

Examples of View-serializability

```
S_3 : W_0(x) r_2(x) r_1(x) W_2(x) W_2(z)
```

$$S_4 : W_0(x) r_1(x) r_2(x) W_2(x) W_2(z)$$

$$S_5 : W_0(x) r_1(x) W_1(x) r_2(x) W_1(z)$$

$$S_6 : W_0(x) r_1(x) W_1(x) W_1(z) r_2(x)$$

- S₃ is view-equivalent to serial schedule S₄ (so it is view-serializable)
- S_5 is not view-equivalent to S_4 , but it is view-equivalent to serial schedule S_6 , so it is also view-serializable

Examples of View-serializability 2

```
S_7 : r_1(x) r_2(x) w_1(x) w_2(x)
```

$$S_8 : r_1(x) r_2(x) w_2(x) r_1(x)$$

$$S_9 : r_1(x) r_1(y) r_2(z) r_2(y) w_2(y) w_2(z) r_1(z)$$

- S₇ corresponds to a lost update
- S₈ corresponds to a non-repeatable read
- S₉ corresponds to a ghost update
- They are all not view-serializable

More Complex Example

$$S_{10}$$
: $W_0(x), r_1(x), W_0(z), r_1(z), r_2(x), W_0(y), r_3(z), W_3(z), W_2(y), W_1(x), W_3(y)$

$$S_{11}$$
: $W_0(x), W_0(z), W_0(y), r_1(x), r_1(z), W_1(x), r_2(x), W_2(y), r_3(z), W_3(z), W_3(y)$

- The serial order T0, T1, T2, T3 is not view equivalent to the above schedule.
- Let's try T0, T2, T1, T3

More Complex Example

$$S_{10}$$
: $W_0(x), r_1(x), W_0(z), r_1(z), r_2(x), W_0(y), r_3(z), W_3(z), W_2(y), W_1(x), W_3(y)$

$$S_{12}$$
: $W_0(x), W_0(z), W_0(y), r_2(x), W_2(y), r_1(x), r_1(z), W_1(x), r_3(z), W_3(z), W_3(y)$

reads-from's OK: $r_1(x)$ da $w_0(x)$,

 $r_1(z) da w_0(z),$

 $r_2(x) da w_0(x),$

 $r_3(z)$ da $w_0(z)$,

final writes OK: $W_1(x)$, $W_3(y)$, $W_3(z)$

It is VSR

Complexity of View-serializability

- Deciding view-equivalence of two given schedules can be done in polynomial time
- Deciding view-serializability of a generic schedule is an NP-complete problem

Conflict-serializability

- Preliminary definition:
 - Action a_i is conflicting with a_j ($i \neq j$) if both are operations on a common data item and at least one of them is a write operation.
 - read-write conflicts (rw or wr)
 - write-write conflicts (ww)

Conflict-serializability

- Conflict-equivalent schedules (S_i ≈_C S_j): S_i and S_j contain the same operations and all conflicting operation pairs occur in the same order
- S is a conflict-serializable schedule if it is conflictequivalent to a serial schedule
- CSR is the set of conflict-serializable schedules.

CSR and **VSR**

- Every conflict-serializable schedule is also viewserializable, but the converse is not necessarily true
- Counter-example:

$$r_1(x) w_2(x) w_1(x) w_3(x)$$

- View-serializable: view-equivalent to $r_1(x) w_1(x) w_2(x) w_3(x)$
- Not conflict-serializable, due to the presence of: $r_1(x) w_2(x)$ and $w_2(x) w_1(x)$

CSR implies VSR

- In order to prove that CSR implies VSR it suffices to prove that
 - Conflict-equivalence ≈_C implies view-equivalence ≈_V,
 - i.e., if two schedules are ≈_C then they also are ≈_V

CSR implies VSR

- Let's suppose $S_1 \approx_C S_2$. We prove that $S_1 \approx_V S_2$. These schedules have:
 - The same final writes: if they didn't, there would be at least two writes with a different order, and since two writes are conflicting operations, the schedules would not be ≈_C
 - The same "reads-from" relations: if not, there would be read-write pairs in a different order and therefore, as above, ≈_C would be violated

Testing Conflict-serializability

- Is done with a conflict graph that has:
 - One node for each transaction T_i
 - One arc from T_i to T_j if there exists at least one conflict between an action a_i of T_i and an action a_j of T_j such that a_i precedes a_j
- Theorem:
 - A schedule is in CSR if and only if its conflict graph is acyclic

Example Test

• $W_0(x), r_1(x), W_0(z), r_1(z), r_2(x), W_0(y), r_3(z), W_3(z), W_2(y), W_1(x), W_3(y)$

CSR implies Acyclicity of the Conflict Graph

- Consider a schedule S in CSR. As such it is $\approx_{\mathbb{C}}$ to a serial schedule.
- Suppose the order of transactions in the serial schedule is: t₁, t₂, ..., t_n
- Since the serial schedule has all conflicting pairs in the same order as schedule S, in S's graph there can only be arcs (i,j), with i<j
- Then the graph is acyclic, as a cycle requires at least an arc (i,j) with i>j

Properties of the Conflict Graph

- If S's graph is acyclic then it has a topological sort, i.e., an ordering of the nodes such that the graph only contains arcs (i,j) with i<j
- The serial schedule whose transactions are ordered according to the topological sort is conflict-equivalent to S, because for all conflicting pairs (i,j) it is always i<j
 - In the example before: T0 < T2 < T1 < T3
 - In general there can be MANY topological sorts (i.e. serializations for the same acyclic graph)

Concurrency Control in Practice

- This technique would be efficient if we knew the graph from the beginning — but we don't
- A scheduler must work "incrementally", i.e., for each requested operation it should decide whether to execute it immediately or do something else
- It is not feasible to maintain the graph, update it and verify its acyclicity at each operation request

Locking

- It's the most common method in commercial systems
- A transaction is well-formed wrt locking if
 - read operations are preceded by r_lock (SHARED LOCK) and followed by unlock
 - write operations are preceded by w_lock
 (EXCLUSIVE LOCK) and followed by unlock
- When a transaction first reads and then writes an object it can:
 - Use a w_lock
 - Modify a r_lock into a w_lock (lock escalation)

Lock Primitives

- Primitives:
 - r-lock: read lock
 - w-lock: write lock
 - unlock
- Possible states of an object:
 - free
 - r-locked (locked by a reader)
 - w-locked (locked by a writer)

Behavior of the Lock Manager

- The lock manager receives the primitives from the transactions and grants resources according to the conflict table
 - When a lock request is granted, the resource is acquired
 - When an unlock is executed, the resource becomes available

REQUEST	RESOURCE STATE		
	FREE	R_LOCKED	W_LOCKED
r_lock	OK R_LOCKED	OK R_LOCKED	NO W_LOCKED
w_lock	OK W_LOCKED	NO R_LOCKED	NO W_LOCKED
unlock	ERROR	OK DEPENDS	OK FREE

Two-Phase Locking

- Requirements:
 - A transaction cannot acquire any other lock after releasing a lock

Serializability

- If a scheduler
 - uses well-formed transactions
 - grants locks according to conflicts
 - is two-phase
- Then it produces the schedule class called 2PL,

Schedules in 2PL are serializable

2PL and CSR

- Every 2PL schedule is also conflict-serializable, but the converse is not necessarily true
- Counter-example:

$$r_1(x) w_1(x) r_2(x) w_2(x) r_3(y) w_1(y)$$

It violates 2PL

$$r_1(x)$$
 $w_1(x)$ | $r_2(x)$ $w_2(x)$ $r_3(y)$ | $w_1(y)$ T1 releases T1 acquires

It is conflict-serializable

2PL implies CSR

- Consider for each transaction the moment in which it has all resources and is going to release the first one
- We sort the transactions by this temporal value and consider the corresponding serial schedule

2PL implies CSR

- We want to prove that this schedule is conflictequivalent to S:
 - We then consider a conflict between an action from t_i and an action from the t_i's with i<j
 - Can they occur in the reverse order in S?
 - No, because then t_j should have released the resource in question before t_i has acquired it

CSR, VSR and 2PL

Strict 2PL

- We were still using the hypothesis of commit-projection
- To remove this hypothesis, we need to add a constraint to 2PL, thus obtaining strict 2PL:
 - Locks on a transaction can be released only after commit/rollback
- This version of 2PL is used in commercial DBMSs

Implementation of 2-Phase Locking

- Lock tables are in reality main memory data structures.
 - Resource state is either Free, or Read-Locked, or Writelocked
 - To keep track of readers, every resource has also a "read counter"
 - Some late-ninety systems only supported exclusive locks (means: binary info for resources, no counter)
- A transaction asking for a lock is either granted a lock or queued and suspended, the queue is first-in first-out; there is a danger of:
 - Deadlock: endless wait
 - Starvation: individual transaction waiting forever
 - Starvation can occur for write transactions waiting for resources which are higly used for reading (e.g. index roots).

Isolation Levels in SQL:1999 (and JDBC)

- Writes are always applied strict 2PL (so update loss is avoided)
- **READ UNCOMMITTED** allows dirty reads, nonrepeatable reads and phantoms:
 - No read lock (and ignores locks of other transactions)
- READ COMMITTED prevents dirty reads but allows nonrepeatable reads and phantoms:
 - Read locks (and complies with locks of other transactions), but without 2PL

Isolation Levels in SQL:1999 (and JDBC)

- REPEATABLE READ avoids dirty reads, nonrepeatable reads and phantom updates, but allows for phantom inserts:
 - 2PL also for reads, with data locks
- SERIALIZABLE avoids all anomalies:
 - 2PL with predicate locks

Predicate Locks

- With R(A,B), let: T=update R set B=1 where A=1
- Then, the lock is on predicate A=1
 - Cannot insert, delete, update any tuple satisfying such predicate
- Worst case:
 - On the entire relation
- If we are lucky:
 - On the index

Hierarchical Locking

- In many real systems, locks are specified with different granularities, e.g., database, table, fragment, page, tuple, field. These resources are in a hierarchy (or in a DAG).
- The choice of the lock level depends on the application:
 - Too coarse: many locked resources
 - Too fine: many lock requests

Hierarchical Locking

- Concept:
 - Locking can be done upon objects at various levels of granularity.
- Objectives:
 - Setting the minimum number of lockings
 - Recognizing conflicts as soon as possible
- Organization: asking locking upon resouces organized as a hierarchy
 - Requesting resources top-down until the right level is obtained
 - Releasing locks bottom-up.

Concurrency Control

Resources Managed through Hierarchical Locking

lock at the level of:

table
page
tuple
Attribute value

Enhanced Locking Scheme

- 5 Lock modes:
 - In addition to read lock (r-lock) and write lock (w-lock), renamed for historical reasons into Shared Locks (SL) and Exclusive Locks (XL).
- The new modes define "intention of locking at lower levels of granularity".
 - ISL: Intention of locking in shared mode
 - IXL: Intention of locking in exclusive mode
 - SIXL: Lock in shared mode with intention of locking in exclusive mode (SL+IXL)

Conflicts in Hierarchical Locks

Resource state

R	e	qι	JE	est

	ISL	IXL	SL	SIXL	XL
ISL	OK	OK	OK	OK	No
IXL	OK	OK	No	No	No
SL	OK	No	OK	No	No
SIXL	OK	No	No	No	No
XL	No	No	No	No	No

Hierarchical Locking Protocol

- Locks are requested starting from the root and going down in the hierarchy
- Locks are released starting from the leaves and then going up in the hierarchy
- To request an SL or ISL lock on a non-root node, a transaction must hold an ISL or IXL lock on its parent node
- To request an IXL, XL or SIXL lock on a non-root note, a transaction must hold a SIXL or IXL lock on its parent node

Example

t1	t5
t2	t6
t3	t7
t4	t8

Page 1: t1,t2,t3,t4 Page 2: t5,t6,t7,t8

Transaction 1: read(P1) write(t3) read(t8)

 t1
 t5

 t2
 t6

 t3
 t7

 t4
 t8

Transaction 2: read(t2) read(t4) write(t5) write(t6)

They are NOT in conflict!

Lock Sequences

t1	t5
t2	t6
t3	t7
t4	t8

t1	t5
t2	t6
t3	t7
t4	t8

Transaction 1:
IXL(root)
SIXL(P1)
XL(t3)
ISL(P2)
SL(t8)

Transaction 2:

IXL(root)
ISL(P1)
SL(t2)
SL(t4)
IXL(P2)
XL(t5)
XL(t6)

They are NOT in conflict!

Deadlock

- Occurs because concurrent transactions hold and, in turn, require resources held by other transactions
- T_1 : $r_1(x) w_1(y)$
- T_2 : $r_2(y)$ $w_2(x)$

```
S: r_{lock_1}(x) r_{lock_2}(y) r_{1}(x) r_{2}(y) w_{lock_1}(y) w_{lock_2}(x)
```

Deadlock

 A deadlock is represented by a cycle in the WAIT-FOR graph of the resources

Deadlock Resolution Techniques

- Timeout
 - Transactions killed after a long wait
- Deadlock prevention
 - Transactions killed when they COULD BE in deadlock
- Deadlock detection
 - Transactions killed when they ARE in deadlock

Timeout Method

- A transaction is killed after given waiting, assuming it is involved in a deadlock
- Simplest, most used method
- Timeout value is system-determined (sometimes it can be altered by the database administrator)
- The problem is choosing a proper value
 - Too long: useless wait
 - Too short: unrequired kills

Deadlock Prevention

- Kills transactions that could cause cycles
- One possible scheme is:
 - assigning transaction numbers (assigning transactions an "age")
 - killing transactions when "older" transactions wait for "younger" transactions
- Options for choosing the transaction to kill
 - Pre-emptive (killing the waiting transaction)
 - Non-pre-emptive (killing the requesting transaction)
- The problem: too many "killings" (waiting probability vs deadlock probability)

Deadlock Detection

- Requires an algorithm for finding real cycles in the wait-for graph
 - Must work with distributed resources
 - Must be efficient and reliable
- The best solution: Obermark's algorithm (DB2-IBM, published on ACM-Transactions on Database Systems)
 - Assumes synchronous transactions, each transaction works at a single site
 - Assumes communications via "remote procedure calls"
 - Both assumptions can be easily removed.

Distributed Deadlock Detection: Problem Setting

Potential Deadlock: at Site 1: E - T1 - T2 - E

at Site 2: E - T2 - T1 - E

Distributed Deadlock Detection: Problem Setting

Potential Deadlock: at Site 1: E - T1 - T2 - E

at Site 2: E - T2 - T1 - E

Obermark's Algorithm

- Runs periodically at each site
- Consists of 4 steps
 - Get potential deadlock from the "previous" nodes
 - Integrate deadlock cycles with local wait-for graph
 - Search deadlocks, if found kill one transaction
 - Build potential deadlock and transmit to the "next" node
- Secondary objective: detect every cycle only once; achieved by define "previous" and "next" node as follows:
 - Potential deadlock transmitted along the RPC chain
 - Potential deadlock E -Ti-Tj-E transmitted only if i<J

Algorithm execution, 1

Potential Deadlock at Site 1: E - T1 - T2 - E sent to 2 at Site 2: E - T2 - T1 - E not sent to 1

Algorithm execution, 2

- 1. E T1 T2 E sent to 2
- 2. at Site 2:

E - T1 - T2 - E added

Deadlock detected

T1 or T2 killed (rollback)

Another example

- Initially: at site 1, E > T1 > T2 > E
 2, E > T2 > T3 > E
 3, E > T3 > T1 > E
- Sites 1 and 2 can send info, 3 cannot
- Start with 1 sending to 2
- At site 2, a new potential dedadlock E > T1 > T3 > E is found by combining the incoming E > T1 > T2 > E and present E > T2 > T3 > E; this is sent to 3.
- At site 3, E > T1 > T3 > E is combined with E > T3 > T1 > E, the deadlock is found, and either T1 or T3 is killed.

Deadlocks in practice

- Their probability is much less than the conflict probability
 - Consider a file with n records and two transactions doing two accesses to their records (uniform distribution); then:
 - Conflict probability is O(1/n)
 - Deadlock probability is o(1/n²)
- They do occur (once every minute for a mid-size bank)
- Probability rises linearly with the number of transactions and quadratically with transaction size (number of lock requests)

Update Lock

- The most frequent deadlock occurs when 2 concurrent transactions start by reading the same resource and then they decide to write and escalate or write-lock it.
- To avoid this situation, systems offer the UPDATE LOCK (UL) – used by transactions that may change the resource value.

Doguest	State		
Request	SL	UL	XL
SL	OK	OK	No
UL	OK	No	No
XL	No	No	No

Concurrency Control Based on Timestamps

- Alternative to 2PL
- Timestamp:
 - Identifier defining a total ordering of the events of a system
- Each transaction has a timestamp representing the time at which the transaction begins
- A schedule is accepted only if it reflects the serial ordering of the transactions induced by their timestamps

Assigning timestamps

- Timestamp: an indicator of the "current time"
- Assumption: no "global time available"
- Mechanism: a system's function gives out timestamps on requests.
- Syntax: timestamp = event-id.node-id (event-ids are unique at each node).
- Synchronization: send-receive of messages (for a given message m, send(m) precedes receive(m)
- Algorithm: cannot receive a message from "the future",
 if this happens the "bumping rule" is used to bump the
 timestamp of the receive beyond the timestamp of the
 send.

Example of timestamp assignment

Timestamp Mechanism

- The scheduler has two counters: RTM(x) and WTM(x) for each object
- The scheduler receives read and write requests with timestamps:
 - *read(x,ts)*:
 - If ts < WTM(x) the request is rejected and the transaction killed
 - Else, the request is granted and RTM(x) is set to max(RTM(x), ts)
 - write(x,ts):
 - If ts < WTM(x) or ts < RTM(x) the request is rejected and the transaction killed
 - Else, the request is granted and WTM(x) is set to ts
- Many transactions are killed
- To work w/o the commit-projection hypothesis, it needs to "buffer" write operations until commit, which introduces waits

Example

Assume RTM(x) = 7 WTM(x) = 4

Request	Response	New value
read(x,6)	ok	
read(x,8)	ok	RTM(x) = 8
read(x,9)	ok	RTM(x) = 9
write(x,8)	no	t ₈ killed
write(x,11)	ok	WTM(x) = 11
read(x,10)	no	t ₁₀ killed

2PL vs. TS

- They are incomparable
 - Schedule in TS but not in 2PL

$$r_1(x) w_1(x) r_2(x) w_2(x) r_0(y) w_1(y)$$

Schedule in 2PL but not in TS

$$r_2(x) w_2(x) r_1(x) w_1(x)$$

Schedule in TS and in 2PL

$$r_1(x) r_2(y) w_2(y) w_1(x) r_2(x) w_2(x)$$

• Besides: $r_2(x)$ $w_2(x)$ $r_1(x)$ $w_1(x)$ is serial but not in TS

CSR, VSR, 2PL and TS

2PL vs. TS

- In 2PL transactions can be waiting. In TS they are killed and restarted
- The serialization order with 2PL is imposed by conflicts, while in TS it is imposed by the timestamps
- The necessity of waiting for commit of transactions causes long delays in strict 2PL
- 2PL can cause deadlocks (but also TS if care is not taken)
- Restarting a transaction costs more than waiting: 2PL wins!

TS-based concurrency control: a variant (Thomas Rule)

- The scheduler has two counters: RTM(x) and WTM(x) for each object
- The scheduler receives read/write requests tagged with timestamps:
 - *read(x,ts)*:
 - If ts < WTM(x) the request is rejected and the transaction is killed
 - Else, the request is **granted** and RTM(x) is set to max(RTM(x), ts)
 - *write*(*x*,*ts*):
 - If ts < RTM(x) the request is rejected and the transaction is killed
 - Else, if ts < WTM(x) then our write is "obsolete": it can be skipped
 - Else, the request is granted and WTM(x) is set to ts
- Does this modification affect the taxonomy of the serialization classes?

TS' (TS with Thomas Rule)

 $r_1(y) r_2(x) w_3(y) w_2(y) w_3(x) w_4(y)$

Multiversion Concurrency Control

- Idea: writes generate new copies, reads access the "right" copy
- Writes generate new copies, each one with a new WTM. Each object x always has N>1 active copies with WTM_N(x). There is a unique global RTM(x)
- Old copies are discarded when there are no transactions that need these values

Multiversion Concurrency Control

- Mechanism:
 - read(x,ts) is always accepted. A copy x_k is selected for reading such that:
 - If $ts > WTM_N(x)$, then k = N
 - Else take k such that $WTM_k(x) < ts < WTM_{k+1}(x)$
 - *write*(*x*,*ts*):
 - If ts < RTM(x) the request is rejected
 - Else a new version is created (N is incremented) with $WTM_N(x) = ts$

Example

Assume	RTM(x) = 7	
	$N=1 \text{ WTM}(x_1) = 4$	

Request	Response	New Value
read(x,6)	ok	
read(x,8)	ok	RTM(x) = 8
read(x,9)	ok	RTM(x) = 9
write(x,8)	no	t ₈ killed
write(x,11)	ok	$N=2, WTM(x_2) = 11$
read(x,10)	ok on 1	RTM(x) = 10
read(x,12)	ok on 2	RTM(x) = 12
write(x,13)	ok	$N=3$, $WTM(x_3) = 13$

Snapshot isolation

- The realization of multi-TS gives the opportunity to introduce into SQL another isolation level, <u>SNAPSHOT</u> ISOLATION
- In this level, no RTM is used on the objects, only WTMs
- Every transaction reads the version consistent with its timestamp (snapshot), and defers writes to the end
- If a transaction notices that its writes damage writes occurred after the snapshot, it aborts
 - It is called an optimistic approach

Anomalies in Snapshot isolation

Snapshot isolation does not guarantee serializability

T1: update Balls set Color=White where Color=Black

T2: update Balls set Color=Black where Color=White

- A serializable execution of T1 and T2 would produce at the end a configuration with balls that are either all white or all black
- An SI execution may just swap the colors