Concurrency Control Part 2

R&G - Chapter 17

The sequel was far better than the original!

-- Nobody

- · Last time:
 - Theory: conflict serializability, view serializability
 - Two-phase locking (2PL)
 - Strict 2PL
 - Dealing with deadlocks (prevention, detection)
- Today: "advanced" locking issues...
 - Locking granularity
 - Optimistic Concurrency Control

Locking Granularity

- Hard to decide what granularity to lock (tuples vs. pages vs. tables).
- · why?

Multiple-Granularity Locks

- Shouldn't have to make same decision for all transactions!
- Data "containers" are nested:

Solution: New Lock Modes, Protocol

- Allow Xacts to lock at each level, but with a special protocol using new "intention" locks:
- Still need S and X locks, but before locking an item, Xact must have proper intension locks on all its ancestors in the granularity hierarchy.
- Database
 | Tables
 | Pages
 | Tuples
- 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. Why useful?

Multiple Granularity Lock Protocol

- Each Xact starts from the root of the hierarchy.
 To get S or IS lock on a node, must hold IS or IX on
- 10 get 5 or 15 lock on a node, must noid 15 or 1x parent node.
 - What if Xact holds S on parent? SIX on parent?
- To get X or IX or SIX on a node, must hold IX or SIX on parent node.
- · Must release locks in bottom-up order.

Protocol is correct in that it is equivalent to directly setting locks at the leaf levels of the hierarchy.

Database

Tables

Pages

Tuples

Lock Compatibility Matrix

	IS	IX	SIX	S	Χ
IS	V	V	V	V	1
IX	V	√	1	١	-
SIX	1	-	1	1	_
S	V	_	1	√	_
Х	-	_	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.

Examples – 2 level hierarchy

- T1 scans R, and updates a few tuples:
 - T1 gets an SIX lock on R, then get X lock on tuples that are updated.
- T2 uses an index to read only part of R:
 - T2 gets an IS lock on R, and repeatedly gets an S lock on tuples of R.
- . T3 reads all of R:
 - T3 gets an S lock on R.
 - OR, T3 could behave like T2; can use lock escalation to decide which.
 - Lock escalation dynamically asks for coarser-grained locks when too many low level locks acquired

	IS	IX	SIX	S	Х
IS				√	
ΙX					
SIX					
S				V	
х					

Just So You're Aware: Indexes

- 2PL on B+-tree pages is a rotten idea.
 Why?
- Instead, do short locks (latches) in a clever way
 - Idea: Upper levels of B+-tree just need to direct traffic correctly. Don't need to be serializably handled!
 - Different tricks to exploit this
 - Including the "rightlink" trick you peeked at in GiST
- 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 guery 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

Roadmap

- So far:
 - Correctness criterion: serializability
 - Lock-based CC to enforce serializability
 - Strict 2PL
 - Deadlocks
 - · Hierarchical Locking
 - · Tree latching
 - Phantoms
- Next:
 - Alternative CC mechanism: Optimistic

Optimistic CC (Kung-Robinson)

Locking is a conservative approach in which conflicts are prevented.

- Disadvantages:
 - Lock management overhead.
 - Deadlock detection/resolution.
 - Lock contention for heavily used objects.
- Locking is "pessimistic" because it assumes that conflicts will happen.
- What if conflicts are rare?
 - We might get better performance by not locking, and instead checking for conflicts at commit time.

Kung-Robinson Model

- · Xacts have three phases:
 - READ: Xacts read from the database, but make changes to private copies of objects.
 - VALIDATE: Check for conflicts.
 - WRITE: Make local copies of changes public.

- Idea: test conditions that are sufficient to ensure that no conflict occurred.
- Each Xact assigned a numeric id.
 - Just use a timestamp.
 - Assigned at end of READ phase.
- ReadSet(Ti): Set of objects read by Xact Ti.
- WriteSet(Ti): Set of objects modified by Ti.

Test 1

 For all i and j such that Ti < Tj, check that Ti completes before Tj begins.

Test 2

- For all i and j such that Ti < Tj, check that:
 - Ti completes before Tj begins its Write phase AND
 - WriteSet(Ti) \cap ReadSet(Tj) is empty.

Does Tj read dirty data? Does Ti overwrite Tj's writes?

Test 3

- $\bullet~$ For all i and j such that Ti < Tj, check that:
 - Ti completes Read phase before Tj does AND
 - − WriteSet(Ti) ∩ ReadSet(Tj) is empty AND
 - WriteSet(Ti) \cap WriteSet(Tj) is empty.

Does Tj read dirty data? Does Ti overwrite Tj's writes?

Applying Tests 1 & 2: Serial Validation

• To validate Xact T:

Comments on Serial Validation

- Applies Test 2, with T playing the role of Tj and each Xact in Ts (in turn) being Ti.
- Assignment of Xact id, validation, and the Write phase are inside a critical section!
 - Nothing else goes on concurrently.
 - So, no need to check for Test 3 --- can't happen.
 - If Write phase is long, major drawback.
- · Optimization for Read-only Xacts:
 - Don't need critical section (because there is no Write phase).

Overheads in Optimistic CC

- Record xact activity in ReadSet and WriteSet
 - Bookkeeping overhead.
- Check for conflicts during validation
 - Critical section can reduce concurrency.
- Private writes have to go somewhere arbitrary
 - Can impact sequential I/Os on read & write.
- · Restart xacts that fail validation.
 - Work done so far is wasted; requires clean-up.

Optimistic CC vs. Locking

- Despite its own overheads, Optimistic CC can be better if conflicts are rare
 - Special case: mostly read-only xacts
- What about the case in which conflicts are not rare?
 - The choice is less obvious ...

Optimistic CC vs. Locking (for xacts that tend to conflict)

- Locking:
 - Delay xacts involved in conflicts
 - Restart xacts involved in deadlocks
- · Optimistic CC:
 - Delay other xacts during critical section (validation+write)
 - Restart xacts involved in conflicts
- Observations:
 - Locking tends to delay xacts longer (duration of X locks usually longer than critical section for validation+write)
 - → could decrease throughput
 - Optimistic CC tends to restart xacts more often
 - → more "wasted" resources
 - → decreased throughput if resources are scarce

Rule of thumb: locking wins unless you have lots of spare resources. E.g. distributed system.

Just So You've Heard of Them

- Two more CC techniques
 - Timestamp CC
 - Each xact has a timestamp. It marks it on data it touches. Restart a xact if it tries to mess with a data item from "the future".
 - Multiversion CC
 - Allow objects from many timestamps to coexist.
 - Restart a transaction if it tries to "slip in a version" that should have been seen by somebody that ran previously.

- · Locking, cont
 - Hierarchical Locking a critical extension to 2PL
 - Tree latches a critical issue in practice
 - Phantom handling important in practice
- Optimistic CC using end-of-xact "validation"
 - Good if:
 - · Read-dominated workload
 - System has lots of extra resources
- Most DBMSs use locking
 - OCC used in some distributed systems, since restart resources are cheap, latency of locks expensive.