

Chapter 22

Concurrency Control Techniques

Addison-Wesley is an imprint of

- 1 Purpose of Concurrency Control
 - To enforce Isolation (through mutual exclusion) among conflicting transactions.
 - To preserve database consistency through consistency preserving execution of transactions.
 - To resolve read-write and write-write conflicts.

Example:

• In concurrent execution environment if T1 conflicts with T2 over a data item A, then the existing concurrency control decides if T1 or T2 should get the A and if the other transaction is rolled-back or waits.

Two-Phase Locking Techniques

- Locking is an operation which secures
 - (a) permission to Read
 - (b) permission to Write a data item for a transaction.
- Example:
 - Lock (X). Data item X is locked in behalf of the requesting transaction.
- Unlocking is an operation which removes these permissions from the data item.
- Example:
 - Unlock (X): Data item X is made available to all other transactions.
- Lock and Unlock are Atomic operations.

- Two locks modes:
 - (a) shared (read)
 (b) exclusive (write).
- Shared mode: shared lock (X)
 - More than one transaction can apply share lock on X for reading its value but no write lock can be applied on X by any other transaction.
- Exclusive mode: Write lock (X)
 - Only one write lock on X can exist at any time and no shared lock can be applied by any other transaction on X.
- Conflict matrix

	Read	Write
Read	Y	N
Write	N	N

- Lock Manager:
 - Managing locks on data items.
- Lock table:
 - Lock manager uses it to store the identify of transaction locking a data item, the data item, lock mode and pointer to the next data item locked. One simple way to implement a lock table is through linked list.

Transaction ID	Data item id	lock mode	Ptr to next data item
T1	X1	Read	Next

- Database requires that all transactions should be well-formed. A transaction is well-formed if:
 - It must lock the data item before it reads or writes to it.
 - It must not lock an already locked data items and it must not try to unlock a free data item.

Two-Phase Locking Techniques: Essential components

The following code performs the lock operation:

```
B:if LOCK (X) = 0 (*item is unlocked*)
then LOCK (X) ← 1 (*lock the item*)
else begin
wait (until lock (X) = 0 and
the lock manager wakes up the transaction);
goto B
end;
```


Two-Phase Locking Techniques: Essential components

The following code performs the unlock operation:

LOCK (X) ← 0 (*unlock the item*)

if any transactions are waiting then

wake up one of the waiting the transactions;

Two-Phase Locking Techniques: Essential components

The following code performs the read operation:

```
B: if LOCK (X) = "unlocked" then

begin LOCK (X) ← "read-locked";

no_of_reads (X) ← 1;

end

else if LOCK (X) = "read-locked" then

no_of_reads (X) ← no_of_reads (X) +1

else begin wait (until LOCK (X) = "unlocked" and

the lock manager wakes up the transaction);

go to B

end;
```


Two-Phase Locking Techniques: Essential components

The following code performs the write lock operation:

```
B: if LOCK(X) = "unlocked"
then LOCK(X) ← "write-locked"
else begin wait (until LOCK(X) = "unlocked" and
the lock manager wakes up the transaction);
go to B
end;
```


Two-Phase Locking Techniques: Essential components

The following code performs the unlock operation: if LOCK (X) = "write-locked" then begin LOCK (X) ← "unlocked"; wakes up one of the transactions, if any end else if LOCK (X) ← "read-locked" then begin no of reads (X) \leftarrow no of reads (X) -1 if no of reads (X) = 0 then begin LOCK (X) = "unlocked"; wake up one of the transactions, if any end end;

- Lock conversion
 - Lock upgrade: existing read lock to write lock if Ti has a read-lock (X) and Tj has no read-lock (X) (i ≠ j) then convert read-lock (X) to write-lock (X) else force Ti to wait until Tj unlocks X
 - Lock downgrade: existing write lock to read lock
 Ti has a write-lock (X) (*no transaction can have any lock on X*)
 convert write-lock (X) to read-lock (X)

Two-Phase Locking Techniques: The algorithm

- Two Phases:
 - (a) Locking (Growing)
 - (b) Unlocking (Shrinking).
- Locking (Growing) Phase:
 - A transaction applies locks (read or write) on desired data items one at a time.
- Unlocking (Shrinking) Phase:
 - A transaction unlocks its locked data items one at a time.
- Requirement:
 - For a transaction these two phases must be mutually exclusively, that is, during locking phase unlocking phase must not start and during unlocking phase locking phase must not begin.

Two-Phase Locking Techniques: The algorithm

<u>T1</u>	<u>T2</u>	Result
read_lock (Y);	read_lock (X);	Initial values: X=20; Y=30
read_item (Y);	read_item (X);	Result of serial execution
unlock (Y);	unlock (X);	T1 followed by T2
write_lock (X);	write_lock (Y);	X=50, Y=80.
read_item (X);	read_item (Y);	Result of serial execution
X:=X+Y;	Y:=X+Y; T2 fol	lowed by T1
write_item (X);	write_item (Y);	X=70, Y=50
unlock (X);	unlock (Y);	

Two-Phase Locking Techniques: The algorithm

Result

X=50; Y=50 Nonserializable because it. violated two-phase policy.

Two-Phase Locking Techniques: The algorithm

<u>T'1</u> **T'2** read_lock (Y); read_lock (X); T1 and T2 follow two-phase read_item (X); read_item (Y); policy but they are subject to write_lock (X); Write_lock (Y); deadlock, which must be unlock (Y); unlock (X); dealt with. read_item (X); read_item (Y); X:=X+Y;Y:=X+Y;write_item (X); write item (Y); unlock (X); unlock (Y);

Two-Phase Locking Techniques: The algorithm

- Two-phase policy generates two locking algorithms
 - (a) Basic
 - (b) Conservative
- Conservative:
 - Prevents deadlock by locking all desired data items before transaction begins execution.
- Basic:
 - Transaction locks data items incrementally. This may cause deadlock which is dealt with.
- Strict:
 - A more stricter version of Basic algorithm where unlocking is performed after a transaction terminates (commits or aborts and rolled-back). This is the most commonly used two-phase locking algorithm.

Dealing with Deadlock and Starvation

Deadlock

```
read_lock (Y);
read_item (Y);

read_lock (X);
read_item (X);

write_lock (X);
(waits for X)

T1 and T2 did follow two-phase policy but they are deadlock

read_lock (X);
read_item (X);

write_lock (Y);
(waits for Y)
```

Deadlock (T'1 and T'2)

Dealing with Deadlock and Starvation

- Deadlock prevention
 - A transaction locks all data items it refers to before it begins execution.
 - This way of locking prevents deadlock since a transaction never waits for a data item.
 - The conservative two-phase locking uses this approach.

Dealing with Deadlock and Starvation

Deadlock detection and resolution

In this approach, deadlocks are allowed to happen. The scheduler maintains a wait-for-graph for detecting cycle. If a cycle exists, then one transaction involved in the cycle is selected (victim) and rolled-back.

To construct and maintain a wait-for graph.

- One node is created in the wait-for graph for each transaction that is currently executing.
- Whenever a transaction Ti is waiting to lock an item X that is currently locked by a transaction Tj, a directed edge (Ti → Tj) is created in the wait-for graph.
- When Tj releases the lock(s) on the items that Ti was waiting for, the directed edge is dropped from the wait-for graph.
- We have a state of deadlock if and only if the wait-for graph has a cycle.

Illustrating the deadlock problem. (a) A partial schedule of T_1 and T_2 that is in a state of deadlock. (b) A wait-for graph for the partial schedule in (a).

Dealing with Deadlock and Starvation

- Deadlock avoidance
 - There are many variations of two-phase locking algorithm.
 - Some avoid deadlock by not letting the cycle to complete.
 - That is as soon as the algorithm discovers that blocking a transaction is likely to create a cycle, it rolls back the transaction.
 - Wound-Wait and Wait-Die algorithms use timestamps to avoid deadlocks by rolling-back victim.

Dealing with Deadlock and Starvation

Deadlock avoidance

- Suppose that transaction Ti tries to lock an item X but is not able to because X is locked by some other transaction Tj with a conflicting lock.
- Wait-die. If TS(Ti) < TS(Tj), then (Ti older than Tj) Ti is allowed to wait; otherwise (Ti younger than Tj) abort Ti (Ti dies) and restart it later with the same timestamp.
- Wound-wait. If TS(Ti) < TS(Tj), then (Ti older than Tj) abort Tj (Ti wounds Tj) and restart it later with the same timestamp; otherwise (Ti younger than Tj) Ti is allowed to wait.

Dealing with Deadlock and Starvation

Starvation

Starvation occurs when a particular transaction consistently waits or restarted and never gets a chance to proceed further. Solutions for starvation:

- To have a fair waiting scheme, such as using a first-come-firstserved queue.
- To increase the priority of a transaction the longer it waits, until it eventually gets the highest priority and proceeds.
- To use higher priorities for transactions that have been aborted multiple times.
- The Wait-Die and Wound-Wait schemes avoid starvation, because they restart a transaction that has been aborted with its same original timestamp.

- Timestamp
 - A monotonically increasing variable (integer) indicating the age of an operation or a transaction.
 A larger timestamp value indicates a more recent event or operation.
 - Timestamp based algorithm uses timestamp to serialize the execution of concurrent transactions.

- Basic Timestamp Ordering
 - 1. Transaction T issues a write_item(X) operation:
 - If read_TS(X) > TS(T) or if write_TS(X) > TS(T), then an younger transaction has already read the data item so abort and roll-back T and reject the operation.
 - If the condition in part (a) does not exist, then execute write_item(X) of T and set write_TS(X) to TS(T).
 - 2. Transaction T issues a read_item(X) operation:
 - If write_TS(X) > TS(T), then an younger transaction has already written to the data item so abort and roll-back T and reject the operation.
 - If write_TS(X) ≤ TS(T), then execute read_item(X) of T and set read_TS(X) to the larger of TS(T) and the current read_TS(X).

- Strict Timestamp Ordering
 - 1. Transaction T issues a write_item(X) operation:
 - If TS(T) > read_TS(X), then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).
 - 2. Transaction T issues a read_item(X) operation:
 - If TS(T) > write_TS(X), then delay T until the transaction T' that wrote or read X has terminated (committed or aborted).

- Thomas's Write Rule
 - If read_TS(X) > TS(T) then abort and roll-back T and reject the operation.
 - If write_TS(X) > TS(T), then just ignore the write operation and continue execution. This is because the most recent writes counts in case of two consecutive writes.
 - If the conditions given in 1 and 2 above do not occur, then execute write_item(X) of T and set write_TS(X) to TS(T).

