Isolation and Concurrency Control

Isolation

- DBMS can execute transactions concurrently
 - exploitation of resources
 - one transactions performs I/O, the other uses CPU etc.
 - Exploiting multi-core
- Isolation:
 - although transactions execute concurrently, each transaction runs in isolation -- not affected by the actions of other transactions
- Isolation is enforced by a **concurrency control** protocol,
- Concurrency control provides serializable executions
 - Net effect of transactions executing concurrently is identical to executing all transactions one after the other in some serial order

Isolation

consistent database

Txn 2

Txn I

inconsistent database

Serial Execution: Example

• Consider two transactions (*Xacts/Txn*):

T1: A=A+100, B=B-100 commit T2: A=1.06*A, B=1.06*B commit

- T1 transfers \$100 from B's account to A's account.
- T2 credits both accounts with a 6% interest payment.
- Assume A=B=200 at beginning
- Serial execution I:TI executes before T2: Values of A and B?
 A = 318, B=106 (Sum = 424)
- Serial execution II:T2 executes before TI:Values of A and B?
 A = 312, B=112 (Sum = 424)
- · Both execution orders make sense (sums me me same)

Concurrent Execution: Example

Consider two transactions (Xacts/Txn):

T1: A=A+100, B=B-100 commit

T2: A=1.06*A, B=1.06*B commit

Same as:

T1: R1(A) W1(A) R1(B) W1(B) c1 T2: R2(A) W2(A) R2(B) W2(B) c2

- TI transfers \$100 from B's account to A's account.
- T2 credits both accounts with a 6% interest payment.
- Now assume T1 and T2 are submitted at the same time
 - No guarantee that T1 will execute before T2 or vice-versa
 - The net effect must be equivalent to these two transactions running serially in some order.

Example (Contd.)

☐ Consider two interleavings (schedules):

□ A bad one: ×

☆ The 100\$ that are transferred are included twice in the interest rate calculation

3/8+212 bad in consistent state

COMP 421/764 @ McGill

Schedules

• Transaction:

- A sequence of read and write operations on objects of the DB (denoted as r(x)/w(x))
- Each transaction must specify as its final action either commit (c), i.e.
 complete successfully or abort (a), i.e., terminate and undo all the
 actions carried out so far.

Schedule:

- sequence of actions (read, write, commit, abort) from a set of transactions
- Reflects how the DBMS sees the execution of operations; ignores things like reading/writing from OS files etc.

Complete Schedule:

Contains commit/abort for each of its transactions.

Serial schedule:

Schedule where transactions are executed one after the other.

Examples

Reading Uncommitted Data: Dirty Reads

- ☐ TI: money transfer (as before)
- ☐ T3: sum of all accounts

- ☐ The user perspective: 🎎 🗀
 - ★ T3 executes after T1 because it reads the A value T1 has written;
 - ★ T3 executes before T1
 because it read the B value
 before T1 has written

☐ If T3 reads from T1 before T1 commits, it might read inconsistent data (Inconsistent or Dirty Reads)

Reading Uncommitted Data: Dirty Reads

- ☐ TI: money transfer (as before)
- ☐ T3: sum of all accounts

- ☐ The user perspective:
 - ☆ T3 always reads after T1 writes;

- ☐ If T3 reads from T1 before T1 commits, it **might** read inconsistent data (Inconsistent or Dirty Reads)
- ☐ But it might also be ok

Unrepeatable Reads

- ☐ T4 reads A twice
- ☐ T5 updates A

- ☐ The user perspective:
 - ★ T4 executes before T5
 because it reads A before T5
 writes it
 - ☆ T4 executes after T5 because it reads A after T5 writes it

conceptually executes before AND after

☐ If T4 reads twice the same data item, but T5 changes the value between the first and second read, then we have **unrepeatable read** situation.

Lost Update

- T6: A=A+5
- T7: A=A+10
- A=10 at start

- The user perspective:
 - It is as if T7's update has never taken place; it is not reflected in the database
 - If it were reflected the final value of A should be 25 and not 15

☐ Can lead to **lost update**

TT's update was lost

Committed and Aborted Transactions

- If a transaction aborts, all its actions are undone.
- It is if they were never carried out

- The user perspective:
- T8 reads a value for A that actually will never exist!
- Problem even bigger if the read triggered a further change in the database
- Problem even bigger if A is updated in between; how to undo in this case???
- **Dirty Read** can lead to reading a non-existing value
 - Dirty Write can mess up the database
 - AVOID AT ALL COSTS!!

Was Continued

COMP 421/764 @ McGill

Conflicting Operations

- Conflicting operations: Two operations conflict if from 2 different transactions
 - They access the same object
 - Both operations are writes, or one is write and one is read
- Schedules
 - serial schedule: TIT2 = rI(x) rI(y) wI(y) cI r2(x) w2(x) r2(y) c2
 - all operations of T1 are executed before any operation of T2
 - in particular: if T1 and T2 have several conflicting operations, T1's operation is always executed before T2's conflicting operation.
 - Our examples:
 - one operation of T1 was ordered before the conflicting operation of T2
 - another operation of T1 was ordered after T2's conflicting operation COMP 421/764 @ McGill

Conflict Serializable Schedules

- Two schedules are conflict equivalent if:
 - ☆ Involve the same actions of the same (committed) transactions
 - Every pair of conflicting actions of (committed transactions) is ordered the same way
- Schedule S is conflict serializable if
 - \$\frac{1}{20}\$ S is conflict equivalent to some serial schedule which contains the committed transactions of S
 - ☆ Textbook differentiates between
 - Serializable
 - Conflict-serializable
 - View-serializable
 - ☆ Here:
 - conflict-serializable = serializable
 - Ignore view-serializable

Schedules written in a different format:

SLI: rI(x) wI(x) wI(y) cI r2(z) r2(y) w2(x) c2

SL2: r2(z) r2(y) w2(x) c2 r1(x) w1(x) w1(y) c1

'mterleaned

Examples

conflict Serializable

S1: T1	T2	S2: T1	T2	S3: T1	T2
r1(x)		r1(x)		r1(x)	
w1(x)	r2(z)		r2(z) r2(v)	-,-1(,,)	r2(z)
	r2(y)	w1(x)	12(y)	w1(x) w1(y)	
	w2(x)	w1(y)			r 2(y)
w1(v)	c2	c1	$w_2(x)$	c1	142(24)
w1(y) c1			w2(x) c2		w2(x) c2

Schedules written in a different format:

SI: rI(x) wI(x) r2(z) r2(y) w2(x) c2 wI(y) cI

S2: r1(x) r2(z) r2(y) w1(x) w1(y) c1 w2(x) c2

S3: rI(x) r2(z) wI(x) wI(y) cdw2(y) w2(x) c2

Serializability and Dependency Graphs

- Dependency graph / Serialization graph / precedence graph / Serializability graph for a schedule:
 - Let S be a schedule (T, O, <)
 - Each transaction Ti in T is represented by a node
 - There is an edge from Ti to Tj if an operations of Ti precedes and conflicts with one of Tj's operations in the schedule.

Dependency Graphs

- ☐ <u>Theorem</u>: Schedule is conflict serializable if and only if its dependency graph is acyclic
- Generating an equivalent serial schedule (flatten)

Continue until no nodes are left

Choose a source (i.e. a node without incoming edges) put the corresponding transaction next in the serial order Delete the node and all outgoing edges

COMP 421/764 @ McGill

19

We want an equivalent serial Schedule

Concurrency Control

- Given an execution (schedule) we can test whether the execution was serializable
 - If execution was serializable, then ok
 - If not serializable, then it's too late!
- Concurrency control:
 - during execution take measures such that a non-serializable execution can never happen

graphs are just to understand we need to prevent non-severalizable executions

Concurrency Control: Locking

- No conflict: transactions can execute at the same time (e.g. all reads)
- Upon first conflict: the second transaction has to wait until the first transaction commits/aborts
- Locks: Two types, because two read operations do not conflict
- Basics of locking:
 - Each transaction Ti must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - If an X lock is granted on object O, no other lock (X or S) might be granted on O at the same time. If one is writing, overlane must want
 - If an S lock is granted on object O, no X lock might be granted on O at the same time. If one is reading, writes must wait
 - If a conflicting lock is active, the transaction must wait until the lock is released
 - Conflicting locks are expressed by the compatibility matrix:

		5	X
	5	\	1
COMP	X 421/764 @	 d McGill	

at end of transaction

Strict Two Phase Locking

- Phase I = growing phase: acquiring locks whenever you need one
 - Each transaction Ti must request a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - If no conflicting lock is active is set, the lock can be granted (and the transaction can execute the operation),
 - If a conflicting lock is active the transaction must wait until the lock is released
- Phase 2 = shrinking phase: After a transaction has released one of its lock (unlock) it may not request any further locks
- Strict: a transactions releases all its lock at the end of its execution after commit
 - Shrinking phase happens in one shot at end of transaction.

2PL allows only serializable schedules Strictness: No dirty reads / no dirty writes

Strict 2PL: another example

T1: R(A), W(B)

T2: W(A)

T3: R(A), R(B)

Order of submission: R1(A), R3(A), W1(B), W2(A), R3(B)

Implementing strict 2PL

- Lock request
 - If lock is S, no X lock is active and the request queue is empty:
 - add the lock to the granted lock queue and set lock type to S
 - If lock is X and no lock active (=> the request queue is also empty):
 - add the lock to the granted lock queue and set lock type to X
 - Otherwise:
 - add the lock to the request lock queue
 - In the first two cases, the transaction can continue immediately. In the last case the transaction is blocked until the lock is granted
- Lock release (at end of transaction)
 - Remove the lock from the granted lock queue
 - If this was the only lock granted on the object:
 - grant one write lock (if the first lock in the request queue is a write)
 or
 - n read locks (if the first n locks in the request queue are reads) as described above.

 COMP 421/764 @ McGill

Details

- A transaction does not request the same lock twice.
- A transaction does not need to request a S lock on an object for which it already holds an X lock.
- If a transaction has an S lock and needs an X lock it must wait until all other S locks (except its own) are released

Implementation Details

- Locks are managed using a lock table
- The lock table has a lock table entry for each object that is currently locked
 - Pointer to queue of granted locks (or simply the number of transactions currently holding a lock)
 - Type of lock held (shared or exclusive)
 - Pointer to queue of lock requests (waiting transactions)
 - A transaction T contains only one lock per object
 - if a T has an S lock and requests an X lock, the S lock is upgraded to an X lock (may have to wait/block for other S locks to be released)
- Locking and unlocking have to be atomic operations
 - Set latch/semaphore when accessing lock table
- Transaction table:
 - For each transaction T contains pointer to a list of locks held by T

Why does 2PL work?

- When is a schedule not serializable?
 - If there are operations of transactions TI and T2 such that TI should be ordered before T2 AND after T2 in the schedule TI -> T2 -> TI

Why does simple locking NOT work?

It allows any order!!

Operations are ordered as they are submitted

Deadlocks

- Deadlock: Cycle of transactions waiting for locks to be released by each other.
- Waits-for graph:
 - Nodes are transactions
 - There is an edge from Ti to Tj if Ti is waiting for Tj to release a lock
- Deadlock detection: look for cycles in the wait-for graph

Deadlock Detection (Continued)

Dependency graph - wait-for-graph

- Note: is similar to dependency graph with the following difference
 - If there is an edge from T2 to T1 in the wait-for-graph, then T2's operation will execute after T1's operation (T2 waits for T1 to release the lock), hence, in the dependency graph there is an edge from T1 to T2
 - Deadlocks can happen because 2PL avoids unserializable schedules by locking objects!

Wait-for-graph

Depend. graph

COMP 421/764 @ McGill