MC 302 – DBMS: Concurrency Control 2

Goonjan Jain

Dept. of Applied Mathematics

Delhi Technological University

Timestamp Allocation

- Each transaction T_i is assigned a unique fixed timestamp that is monotonically increasing.
 - Let TS(Ti) be the timestamp allocated to transaction Ti
 - Different schemes assign timestamps at different times during the transaction.
- Multiple implementation strategies:
 - System Clock.
 - Logical Counter.
 - Hybrid.

Timestamp Ordering Concurrency Control

- Use these timestamps to determine the serializability order.
- If **TS**(Ti) < **TS**(Tj), then the DBMS must ensure that the execution schedule is equivalent to a serial schedule where Ti appears before Tj.

Basic T/O

- Transactions read and write objects without locks.
- Every object X is tagged with timestamp of the last transaction that successfully did read/write:
 - W-TS(X) Write timestamp on X
 - R-TS(X) Read timestamp on X
- Check timestamps for every operation:
 - If transaction tries to access an object "from the future", it aborts and restarts.

Basic T/O – Reads and Writes

- Reads
- If **TS**(Ti) < **W-TS**(X), this violates timestamp order of Ti w.r.t. writer of X.
 - Abort Ti and restart it (with same TS? why?)
- Else:
 - Allow Ti to read X.
 - Update R-TS(X) to max(R-TS(X), TS(Ti))
 - Have to make a local copy of X to ensure repeatable reads for Ti.
- Writes
- If TS(Ti) < R-TS(X) or TS(Ti) < W-TS(X)
 - Abort and restart Ti.
- Else:
 - Allow Ti to write X and update W-TS(X)
 - Also have to make a local copy of X to ensure repeatable reads for Ti.

Basic T/O Example

Basic T/O Example 2

Basic T/O: Thomas Write Rule

- If **TS(**Ti) < **R-TS(**X):
 - Abort and restart Ti.
- If **TS(**Ti) < **W-TS(**X):
 - Thomas Write Rule: Ignore the write and allow the txn to continue.
 - This violates timestamp order of Ti
- Else:
 - Allow Ti to write X and update W-TS(X)

Basic T/O: Thomas Write Rule

Basic T/O

- Ensures conflict serializability if you don't use the Thomas Write Rule.
- No deadlocks because no transaction ever waits.
- Possibility of starvation for long transactions if short transactions keep causing conflicts.
- Permits schedules that are not recoverable.

Recoverable Schedules

• Transactions commit only after all transactions whose changes they read, commit.

Basic T/O: Performance Issues

- High overhead from copying data to transaction's workspace and from updating timestamps.
- Long running transactions can get starved.
- Suffers from timestamp bottleneck.

Optimistic Concurrency Control

- Assumption: Conflicts are rare
- Forcing transactions to wait to acquire locks adds a lot of overhead.
- Optimize for the no-conflict case.

OCC Phases:

- Read: Track the read/write sets of transactions and store their writes in a private workspace.
- Validation: When a transaction commits, check whether it conflicts with other transactions.
- Write: If validation succeeds, apply private changes to database.
 Otherwise abort and restart the transaction.

OCC Example

OCC: Validation Phase

- Need to guarantee only serializable schedules are permitted.
- At validation, Ti checks other txns for RW and WW conflicts and makes sure that all conflicts go one way (from older txns to younger txns).

OCC: Serial Validation

- Maintain global view of all active transactions.
- Record read set and write set while transactions are running and write into private workspace.
- Execute Validation and Write phase inside a protected critical section.

OCC: Validation Phase

- Each transaction's timestamp is assigned at the beginning of the validation phase.
- Check the timestamp ordering of the committing transaction with all other running transactions.
- If TS(Ti) < TS(Tj), then one of the following three conditions must hold...

OCC Validation #1

• Ti completes all three phases before Tj begins.

OCC – Validation#2

- Ti completes before Tj starts its **Write** phase, and Ti does not write to any object read by Tj.
 - WriteSet(Ti) ∩ ReadSet(Tj) = Ø

OCC-Validation #2

OCC-Validation#3

- Ti completes its **Read** phase before Tj completes its **Read** phase
- And Ti does not write to any object that is either read or written by Tj:
 - WriteSet(Ti) ∩ ReadSet(Tj) = Ø

OCC-Observations

- Q: When does OCC work well?
- A: When # of conflicts is low:
 - All transactions are read-only (ideal).
 - Transactions access disjoint subsets of data.
- If the database is large and the workload is not skewed, then there is a low probability of conflict, so again locking is wasteful.

OCC Performance Issues

- High overhead for copying data locally.
- Validation/Write phase bottlenecks.
- Aborts are more wasteful because they only occur *after* a txn has already executed.
- Suffers from timestamp allocation bottleneck.

Multi-Version Concurrency Control

- Writes create new versions of objects instead of in-place updates:
 - Each successful write results in the creation of a new version of the data item written.
- Use write timestamps to label versions.
 - Let X_k denote the version of X where for a given trnasaction T_i : **W-TS(** X_k **)** \leq **TS(** T_i **)**

MVCC – Reads and Writes

Reads

- Any read operation sees the latest version of an object from right before that transaction started.
- Every read request can be satisfied without blocking the transaction.
- If $TS(T_i) > R-TS(X_k)$:
 - Set **R-TS**(X_k) = TS(T_i)

Writes

- If $TS(T_i) < R-TS(X_k)$:
 - Abort and restart T_i.
- If $TS(T_i) = W-TS(X_k)$:
 - Overwrite the contents of X_k.
- Else:
 - Create a new version of X_{k+1} and set its write timestamp to **TS(** T_i **)**.

MVCC – Example #1

MVCC – Example #2

MVCC

- Can still incur cascading aborts because a transaction sees uncommitted versions from transactions that started before it did.
- Old versions of tuples accumulate.
- The DBMS needs a way to remove old versions to reclaim storage space.