Distributed Systems Transactions - I

Wouter Joosen

DistriNet, KULeuven

October 31, 2023

Context of book chapters

Shared data

- Ch 16 Transactions and concurrency control, 16.1-16.4;16.7
- Ch 17 Distributed transactions
- Ch 18 Replication

Overview

- Transactions
- Nested transactions
- Locks

Known material!

- Distributed transactions (Part 2)
- Replication (Part 3)

- Environment
 - data partitioned over different servers on different systems
 - sequence of operations as individual unit
 - long-lived data at servers (cfr. Databases)
- transactions = approach to achieve consistency of data in a distributed environment

Example

- Critical section
 - group of instructions \rightarrow indivisible block wrt other cs
 - short duration
- atomic operation (within a server)
 - operation is free of interference from operations being performed on behalf of other (concurrent) clients
 - concurrency in server \rightarrow multiple threads
 - atomic operation <> critical section
- transaction

- Critical section
- atomic operation
- transaction
 - group of different operations + properties
 - single transaction may contain operations on different servers
 - possibly long duration

ACID properties

 Properties concerning the sequence of operations that read or modify shared data:

A tomicity

C on sistency

l solation

D urability

- Atomicity or the "all-or-nothing" property
 - a transaction
 - commits = completes successfully or
 - aborts = has no effect at all
 - the effect of a committed transaction
 - is guaranteed to persist
 - can be made visible to other transactions
 - transaction aborts can be initiated by
 - the system (e.g. when a node fails) or
 - a user issuing an abort command

Consistency

 a transaction moves data from one consistent state to another

Isolation

- no interference from other transactions
- intermediate effects invisible to other transactions
 The isolation property has 2 parts:
 - serializability: running concurrent transactions has the same effect as some serial ordering of the transactions
 - Failure isolation: a transaction cannot see the uncommitted effects of another transaction

Durability

 once a transaction commits, the effects of the transaction are preserved despite subsequent failures

- Transactional service operations
 - OpenTransaction()

 \rightarrow Trans

- starts new transaction
- returns unique identifier for transaction
- CloseTransaction(Trans)
- \rightarrow (Commit, Abort)

- ends transaction
- returns commit if transaction committed else abort
- AbortTransaction(Trans)
 - aborts transaction

History 1: success

```
T := OpenTransaction();

operation;

operation;

operation;

CloseTransaction(T);
```

Operations have read or write semantics

History 2: abort by client

```
T := OpenTransaction();

operation;

operation;

operation;

AbortTransaction(T);
```


History 3: abort by server

```
T := OpenTransaction();

operation;

....
Server aborts!

operation;

Error reported
```


- Illustration of well known problems:
 - the lost update problem
 - inconsistent retrievals
- operations used + implementations
 - Withdraw(A, n)

Deposit(A, n)

```
b := A.read();
A.write( b - n);
```

```
b := A.read();
A.write( b + n);
```

REPEATS KNOWN MATERIAL

The lost update problem:

```
Transaction T

Withdraw(A,4);

Deposit(B,4);
```

```
Transaction U

Withdraw(C,3);

Deposit(B,3);
```

Interleaved execution of operations on B \rightarrow ?

The lost update problem:

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 100

B: 200

The lost update problem:

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 200

C.write(bu-3);

The lost update problem:

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 200

C.write(bu-3);

bt := B.read();

bt=200

C: 297

bu := B.read();

B.write(bu+3);

The lost update problem:

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 203

C.write(bu-3);

bt := B.read();

bt=200

C: 297

bu := B.read();

B.write(bu+3);

B.write(bt+4);

The lost update problem:

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 204

C.write(bu-3);

bt := B.read();

bt=200

C: 297

bu := B.read();

B.write(bu+3);

B.write(bt+4);

Correct B = 207!!

The inconsistent retrieval problem:

The inconsistent retrieval problem :

Transaction T A → B: 50

Transaction U BranchTotal

bt := A.read();

A.write(bt-50);

A: 100

B: 200

The inconsistent retrieval problem :

Transaction T A → B: 50

Transaction U BranchTotal

bt := A.read();

A.write(bt-50);

A: 50

B: 200

300

bu := A.read();

bu := bu + B. read();

bu := bu + C.read();

bt := B.read();

B.write(bt+50);

The inconsistent retrieval problem:

Transaction T A → B: 50

Transaction U BranchTotal

bt := A.read();

A.write(bt-50);

A: 50

B: 250

bu := A.read();

bu := bu + B. read();

bu := bu + C.read();

bt := B.read();

B.write(bt+50);

C: 300

Correct total: 600

550

- Illustration of well known problems:
 - the lost update problem
 - inconsistent retrievals
- elements of solution
 - execute all transactions serially?
 - No concurrency → unacceptable
 - execute transactions in such a way that overall execution is equivalent with some serial execution
 - sufficient? Yes
 - how? Concurrency control

• The lost update problem: serially equivalent interleaving

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 100

B: 200

• The lost update problem: serially equivalent interleaving

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 200

C.write(bu-3);

• The lost update problem: serially equivalent interleaving

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 200

C.write(bu-3);

bt := B.read();

B.write(bt+4);

• The lost update problem: serially equivalent interleaving

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 204

C.write(bu-3);

bt := B.read();

B.write(bt+4);

C: 297

bu := B.read();

B.write(bu+3);

• The lost update problem: serially equivalent interleaving

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 207

C.write(bu-3);

bt := B.read();

B.write(bt+4);

C: 297

bu := B.read();

B.write(bu+3);

- Illustration of well known problems:
 - a dirty read
 - premature write
- operations used + implementations
 - Withdraw(A, n)

Deposit(A, n)

b := A.read();

A.write(b-n);

b := A.read();

A.write(b + n);

REPEATS

KNOWN

MATERIAL

• A dirty read problem:

Transaction T

Deposit(A,4);

Transaction U

Deposit(A,3);

Interleaved execution and abort \rightarrow ?

• A dirty read problem:

Transaction T $4 \rightarrow A$

Transaction U 3→ A

bt := A.read();

A.write(bt+4);

A: 100

• A dirty read problem:

Transaction T $4 \rightarrow A$

Transaction U 3 A

bt := A.read();

A.write(bt+4);

A: 104

bu := A.read();

A.write(bu+3);

• A dirty read problem:

Transaction T $4 \rightarrow A$

Transaction U 3 A

bt := A.read();

A.write(bt+4);

A: 107

bu := A.read();

A.write(bu+3);

Commit

Abort

Correct result: A = 103

 Premature write or Over-writing uncommitted values :

Transaction T

Deposit(A,4);

Transaction U

Deposit(A,3);

Interleaved execution and Abort • ?

• Over-writing uncommitted values:

Transaction T $4 \rightarrow A$

Transaction U 3→ A

bt := A.read();

A.write(bt+4);

A: 100

• Over-writing uncommitted values:

Transaction T $4 \rightarrow A$

Transaction U 3→ A

bt := A.read();

A.write(bt+4);

A: 104

bu := A.read();

A.write(bu+3);

• Over-writing uncommitted values:

Transaction U 3 A Transaction T $4 \rightarrow A$ bt := A.read();**A:** 107 A.write(bt+4); bu := A.read();A.write(bu+3); **Abort** Correct result: A = 104

- Illustration of well known problems:
 - a dirty read
 - premature write
- elements of solution:
 - Cascading Aborts: a transaction reading uncommitted data must be aborted if the transaction that modified the data aborts
 - to avoid cascading aborts, transactions can only read data written by committed transactions
 - undo of write operations must be possible

...Transactions: Recovery (!)

- how to preserve data despite subsequent failures?
 - usually by using stable storage
 - two copies of data stored
 - in separate parts of disks
 - not decay related (probability of both parts corrupted is small)

Nested Transactions

Transactions composed of several sub-transactions

- Why nesting?
 - Modular approach to structuring transactions in applications
 - means of controlling concurrency within a transaction
 - concurrent sub-transactions accessing shared data are serialized
 - a finer grained recovery from failures
 - sub-transactions fail independent

Nested Transactions

- Sub-transactions commit or abort independently
 - without effect on outcome of other sub-transactions or enclosing transactions
- effect of sub-transaction becomes durable only when top-level transaction commits

- Environment
 - shared data in a single server (this section)
 - many competing clients
- problem:
 - realize transactions
 - maximize concurrency
- solution: serial equivalence

- Protocols:
 - Locks
 - Optimistic Concurrency Control
 - Timestamp Ordering

- Protocols:
 - Locks
 - Optimistic Concurrency Control
 - Timestamp Ordering

- Example:
 - access to shared data within a transaction
 - → lock (= data reserved for ...)
 - exclusive locks
 - exclude access by other transactions

Same example (lost update) with lockil

REPEATS

KNOWN

MATERIAL

Transaction T

Withdraw(A,4);

Deposit(B,4);

Withdraw(C,3);

Transaction U

Deposit(B,3);

Colour of data show owner of lock

Exclusive locks

Transaction T A → B: 4

bt := A.read();

A: 100

B: 200

C: 300

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

B: 200

C: 300

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();A.write(bt-4);

C: 300

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

bu := C.read();

B: 200

C.write(bu-3);

C: 300

Exclusive locks

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();
A.write(bt-4);
bu := C.read();
C.write(bu-3);
bt := B.read();
bu := B.read();

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

```
bt := A.read();
A.write(bt-4);
bu := C.read();
c.write(bu-3);
bt := B.read();
bu := B.read();
C: 297
bu := B.read();
C: 297
```

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

```
bt := A.read();
A.write(bt-4);
bu := C.read();
C.write(bu-3);
bt := B.read();
C: 297
bu := B.read();
CloseTransaction(T);
```

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 204

C.write(bu-3);

bt := B.read();

C: 297

bu := B.read();

B.write(bt+4);

CloseTransaction(T);

B.write(bu+3);

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 207

C.write(bu-3);

bt := B.read();

C: 297

bu := B.read();

B.write(bt+4);

CloseTransaction(T);

B.write(bu+3);

CloseTransaction(U);

Exclusive locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 207

C.write(bu-3);

bt := B.read();

C: 297

bu := B.read();

B.write(bt+4);

CloseTransaction(T);

B.write(bu+3);

CloseTransaction(U);

Basic elements of protocol

1 serial equivalence

- requirements
 - all of a transaction's accesses to a particular data item should be serialized with respect to accesses by other transactions
 - all pairs of conflicting operations of 2 transactions should be executed in the same order
- how?
 - A transaction is not allowed any new locks after it has released a lock
- → Two-phase locking

- Two-phase locking
 - Growing Phase
 - new locks can be acquired

- Shrinking Phase
 - no new locks
 - locks are released

- Basic elements of protocol
 - 1 serial equivalence \rightarrow two-phase locking
 - 2 hide intermediate results
 - conflict between
 - release of lock access by other transactions possible
 - access should be delayed till commit/abort transaction
 - how?
 - New mechanism?
 - (better) release of locks only at commit/abort
 - → strict two-phase locking
 - locks held till end of transaction

- How increase concurrency and preserve serial equivalence?
 - Granularity of locks
 - Appropriate locking rules

- Granularity of locks
 - observations
 - large number of data items on server
 - typical transaction needs only a few items
 - conflicts unlikely
 - large granularity
 - → limits concurrent access
 - example: all accounts in a branch of bank are locked together
 - small granularity
 - → overhead

- Appropriate locking rules
 - when conflicts?

operation by T	operation by U	conflict
read	read	No
read	write	Yes
write	write	Yes

→ Read & Write locks

Lock compatibility

For one data item		Lock Read	requested Write
Lock	None	OK	OK
already	Read	OK	Wait
set	Write	Wait	Wait

- Strict two-phase locking
 - locking
 - done by server (containing data item)
 - unlocking
 - done by commit/abort of the transactional service

- Use of locks on strict two-phase locking
 - when an operation accesses a data item
 - not locked yet
 - → lock set & operation proceeds
 - conflicting lock set by another transaction
 - → transaction must wait till ...
 - non-conflicting lock set by another transaction
 - → lock shared & operation proceeds
 - locked by same transaction
 - → lock promoted if necessary & operation proceeds

- Use of locks on strict two-phase locking
 - when an operation accesses a data item

- when a transaction is committed/aborted
 - → server unlocks all data items locked for the transaction

- Lock implementation
 - lock manager
 - managing table of locks:
 - transaction identifiers
 - identifier of (locked) data item
 - lock type
 - condition variable
 - for waiting transactions

Deadlocks

- a state in which each member of a group of transactions is waiting for some other member to release a lock
- no progress possible!

Example: with read/write locks

Same example (lost update) with locking

Transaction T

Transaction U

Withdraw(A,4);

Deposit(B,3);

Withdraw(C,3);

Deposit(B,4);

Colour of data show owner of lock

Read/write locks

Transaction T A → B: 4

bt := A.read();

A: 100

B: 200

C: 300

Read/write locks

Read/write locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read(); A.write(bt-4);

Read/write locks

Transaction T A \Rightarrow B: 4 bt := A.read(); A.write(bt-4); B: 200 C.write(bu-3);

Read/write locks

Transaction T A \Rightarrow B: 4 bt := A.read(); A.write(bt-4); bu := C.read(); bu := C.write(bu-3); bu := B.read(); C: 297

Read/write locks

Transaction T A \Rightarrow B: 4 bt := A.read(); A.write(bt-4); bu := C.read(); bt := B.read(); bu := B.read(); bu := B.read();

Read/write lock

- Solutions to the Deadlock problem
 - Prevention
 - by locking all data items used by a transaction when it starts
 - by requesting locks on data items in a predefined order

Evaluation

- impossible for interactive transactions
- reduction of concurrency

- Solutions to the Deadlock problem
 - Detection
 - the server keeps track of a wait-for graph
 - lock: edge is added
 - unlock: edge is removed
 - the presence of cycles may be checked
 - when an edge is added
 - periodically
 - example

Read/write locks

Transaction T A → B: 4

Transaction U C → B: 3

bt := A.read();

A.write(bt-4);

A: 96

bu := C.read();

B: 200

C.write(bu-3);

bt := B.read();

C: 297

bu := B.read();

Read/write locks

Read/write locks

- Solutions to the Deadlock problem
 - Detection
 - the server keeps track of a wait-for graph
 - the presence of cycles must be checked
 - once a deadlock detected, the server must select a transaction and abort it (to break the cycle)
 - choice of transaction? Important factors
 - age of transaction
 - number of cycles the transaction is involved in

- Solutions to the Deadlock problem
 - Timeouts
 - locks granted for a limited period of time
 - within period: lock invulnerable
 - after period: lock vulnerable

Overview

- Part 1: Transactions recap
- Part 2: *Distributed* transactions
 - Flat and nested distributed transactions
 - Atomic commit protocols
 - Concurrency in distributed transactions
 - Distributed deadlocks
 - Transaction recovery