

数据库系统概论 An Introduction to Database System

第十一章 并发控制

中国人民大学信息学院 陈红

并发控制


*多用户数据库系统

允许多个用户同时使用的数据库系统


- ■飞机定票数据库系统
- ■银行数据库系统
- ■特点:在同一时刻并发运行的事务数可达数百个


* 多事务执行方式

(1) 事务串行执行

- 每个时刻只有一个事务运行,其他事务必须等到这个事务结束以后方能运行
- 不能充分利用系统资源,发挥数据库 共享资源的特点


事务的串行执行方式


(2) 交叉并发方式 (Interleaved Concurrency)

- 在单处理机系统中,事务的并行执行是这些并行事务的并行操作轮流交叉运行
- 单处理机系统中的并行事务并没有真正地并行运行
 - ,但能够减少处理机的空闲时间,提高系统的效率


事务的交叉并发执行方式


(3) 同时并发方式 (simultaneous concurrency)

- 多处理机系统中,每个处理机可以运行一个事务,多个 处理机可以同时运行多个事务,实现多个事务真正的并 行运行
- 最理想的并发方式,但受制于硬件环境
- ▶ 更复杂的并发方式机制
- ❖本章讨论的数据库系统并发控制技术是以单处理机系统为基础的 An Introduction to Database System


- *事务并发执行带来的问题
 - ■会产生多个事务同时存取同一数据的情况
 - 可能会存取和存储不正确的数据,破坏事务隔离性和数据库的一致性
- ❖ DBMS 必须提供并发控制机制
- ❖ 并发控制机制是衡量一个 DBMS 性能的重要标志之一

第十一章 并发控制


- 11.1 并发控制概述
- 11.2 封锁
- 11.3 活锁和死锁
- 11.4 并发调度的可串行性
- 11.5 两段锁协议
- 11.6 封锁的粒度
- 11.7 小结


- *并发控制机制的任务
 - 对并发操作进行正确调度
 - 保证事务的隔离性
 - 保证数据库的一致性


并发操作带来数据的不一致性实例

[例 1] 飞机订票系统中的一个活动序列

- ① 甲售票点(甲事务)读出某航班的机票余额 A,设 A=16;
- ② 乙售票点(乙事务)读出同一航班的机票余额 A, 也为 16;
- ③ 甲售票点卖出一张机票,修改余额 A←A-1, 所以 A 为 15, 把 A 写回数据库;
- ④ 乙售票点也卖出一张机票,修改余额 A←A-1, 所以 A 为 15 ,把 A 写回数据库
- 结果明明卖出两张机票,数据库中机票余额只减少 1

并发控制概述 (续)


- ❖ 这种情况称为数据库的不一致性,是由并发操作引起的。
- ❖ 在并发操作情况下,对甲、乙两个事务的操作序列的调度 是随机的。
- ❖ 若按上面的调度序列执行,甲事务的修改就被丢失。
 - 原因:第4步中乙事务修改A并写回后覆盖了甲事务的 修改

并发控制概述 (续)


- * 并发操作带来的数据不一致性
 - 丢失修改(Lost Update)
 - 不可重复读 (Non-repeatable Read)
 - 读"脏"数据(Dirty Read)
- ❖记号
 - R(x): 读数据 x
 - W(x): 写数据 x

1. 丢失修改


- ❖两个事务 T₁和 T₂读入同一数据并修改, T₂的 提交结果破坏了 T₁提交的结果,导致 T₁的修 改被丢失。
- ❖上面飞机订票例子就属此类

丢失修改(续)


	\mathbf{T}_{1}	T_2
1)	R(A)=16	
2		R(A)=16
3	A ← A-1	
	W(A)=15	
4		A ← A-1
		W(A)=15

丢失修改


❖不可重复读是指事务 T₁ 读取数据后,事务 T₂执行更新操作,使 T₁ 无法再现前一次读取结果。


- ❖不可重复读包括三种情况:
- (1) 事务 T₁读取某一数据后,事务 T₂对其做了 修改,当事务 T₁再次读该数据时,得到与前
 - 一次不同的值

不可重复读(续)


例如:

12 2 2 1 1	
\mathbf{T}_{1}	T_2
① R(A)=50	
R(B)=100	
□ □ =150	
2	R(B)=100
	B←B*2
	(B)=200
③ R(A)=50	
R(B)=200	
□ =250	

- T1 读取 B=100 进行运算
- T2 读取同一数据 B ,对其 进行修改后将 B=200 写回 数据库。
- T1 为了对读取值校对重读 B, B已为 200,与第一 次读取值不一致

An Introduction to Database System

不可重复读 (续)


- (2) 事务 T1 按一定条件从数据库中读取了某些数据记录后, 事务 T2 删除了其中部分记录, 当 T1 再次按相同条件读取数据时,发现某些记录神秘地消失了
- (3) 事务 T1 按一定条件从数据库中读取某些数据记录后 ,事务 T2 插入了一些记录,当 T1 再次按相同条件读 取数据时,发现多了一些记录。

后两种不可重复读有时也称为幻影现象(Phantom Row)


读"脏"数据是指:

- ■事务 T1 修改某一数据,并将其写回磁盘
- ■事务 T2 读取同一数据后, T1 由于某种原因被撤销
- ■这时 T1 已修改过的数据恢复原值, T2 读到的数据 就与数据库中的数据不一致
- ■T2 读到的数据就为"脏"数据,即不正确的数据

读"脏"数据(续)


例如

אא נילו אא		
T_2		
R(C)=200		

读"脏"数据

- T1 将 C 值修改为 200, T2 读到 C 为 200
- T1 由于某种原因撤 销,其修改作废, C 恢复原值 100
- 这时 T2 读到的 C 为200 , 与数据库内容不一致 , 就是

An Introduction to Database System 数估

并发控制概述 (续)


- ❖ 数据不一致性:由于并发操作破坏了事务的隔离性
- ❖ 并发控制就是要用正确的方式调度并发操作,使一个用户事务的执行不受其他事务的干扰,从而避免造成数据的不一致性
- ❖ 对数据库的应用有时允许某些不一致性,例如有些统计工作涉及数据量很大,读到一些"脏"数据对统计精度没什么影响,可以降低对一致性的要求以减少系


- *并发控制的主要技术
 - 封锁 (Locking)
 - 时间戳 (Timestamp)
 - 乐观控制法
- ❖商用的 DBMS 一般都采用封锁方法

