Database Systems Concurrency

H. Turgut Uyar Şule Öğüdücü

2002-2014

License

© 2002-2015 T. Uyar, Ş. Öğüdücü

You are free to:

- ▶ Share copy and redistribute the material in any medium or format
- ▶ Adapt remix, transform, and build upon the material

Under the following terms:

- ▶ Attribution You must give appropriate credit, provide a link to the license, and indicate if changes were made.
- ▶ NonCommercial You may not use the material for commercial purposes.
- ► ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

For more information:

https://creativecommons.org/licenses/by-nc-sa/4.0/

Read the full license:

https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode

2 / 45

Topics

Transactions

Introduction

Recovery

Two-Phase Commit

Concurrency

Introduction

Locking

Isolation Levels

Intent Locks

Transactions

- ▶ a group of operations may have to be carried out together
- ► finishing some operations while failing on others might cause inconsistency
- ▶ transaction: a logical unit of work
- ▶ no guarantee that multiple operations will all be finished
- $\,\blacktriangleright\,$ at least return to the state before the changes

3 / 45

1 / 45

Transaction Example

▶ transfer money from one bank account to another

```
UPDATE ACCOUNTS SET BALANCE = BALANCE - 100
WHERE ACCOUNTID = 123

UPDATE ACCOUNTS SET BALANCE = BALANCE + 100
WHERE ACCOUNTID = 456
```

Transaction Properties

- ► Atomicity: all or nothing
- ▶ Consistency: move from one consistent state to another
- ▶ Isolation: whether operations of an unfinished transaction affect other transactions or not
- ▶ Durability: when a transaction is finished, its changes are permanent even if there is a system failure

5 / 45

SQL Transactions

▶ starting a transaction

BEGIN [WORK | TRANSACTION]

▶ finishing a transaction

COMMIT [WORK | TRANSACTION]

► cancelling a transaction

ROLLBACK [WORK | TRANSACTION]

Transaction Example

```
BEGIN TRANSACTION
ON ERROR GOTO UNDO
UPDATE ACCOUNTS SET BALANCE = BALANCE - 100
WHERE (ACCOUNTID = 123)
UPDATE ACCOUNTS SET BALANCE = BALANCE + 100
WHERE (ACCOUNTID = 456)
COMMIT
...
UNDO:
ROLLBACK
```

7 / 45

Recovery

- ▶ consider a system failure during a transaction
- ▶ buffer cache has not been flushed to the disk
- ▶ how to guarantee durability?
- ▶ derive the data from other sources in the system

Transaction Log

- ▶ log: values of every affected tuple before and after every operation
- write-ahead log rule: log must be flushed before the transaction is committed
- ▶ accessing records in the log is sequential by nature

9 / 45

Checkpoints

- ► create checkpoints at certain intervals:
- ▶ flush buffer cache to the physical medium
- ▶ note the checkpoint
- ▶ note the continuing transactions

Recovery Lists

- ► after the failure: which transactions will be undone, which transactions will be made permanent?
- create two lists: undo (U), redo (R)
- ▶ t_C: last checkpoint in the log
- ightharpoonup add the transactions which are active at t_C to U
- \triangleright scan records from t_C to end of log
- ▶ add any starting transaction to U
- ▶ move any finishing transaction to R

10 / 45

11 / 45

Recovery Example

- t_C : $U = [T_2, T_3] R = []$
- ► T_4 started: $U = [T_2, T_3, T_4] R = []$
- ► T_2 finished: $U = [T_3, T_4] R = [T_2]$
- ► T_5 started: $U = [T_3, T_4, T_5] R = [T_2]$
- ► T_4 finished: $U = [T_3, T_5] R = [T_2, T_4]$

Recovery Process

- ▶ scan records backwards from end of log
- ightharpoonup undo the changes made by the transactions in U
- scan records forwards
- ▶ redo the changes made by the transactions in *R*

Two-Phase Commit

- ▶ different source managers
- ▶ different undo / redo mechanisms
- ▶ modifications on data on different source managers
- ▶ either commit in all or rollback in all
- coordinator

Protocol

- ► coordinator → participants: flush all data regarding the transaction
- ► coordinator → participants: start transaction and report back the result
- ▶ all participants succeeded: success
- ▶ otherwise: failure
- \blacktriangleright if success, coordinator \rightarrow participants: commit
- ▶ if failure, coordinator → participants: rollback

14 / 45

15 / 45

13 / 45

References

Required Reading: Date

► Chapter 15: Recovery

Concurrency

- ▶ problems that might arise due to simultaneuous transactions:
- ▶ lost update
- uncommitted dependency
- ▶ inconsistent analysis

17 / 45

18 / 45

Lost Update

Transaction A	Transaction B
•••	
RETRIEVE p	
	 RETRIEVE p
UPDATE p	
	UPDATE p
•••	•••

Uncommitted Dependency

Transaction A	Transaction B
•••	UPDATE p
RETRIEVE p	
	ROLLBACK

19 / 45

Inconsistent Analysis

▶ compute sum of accounts: acc1=40, acc2=50, acc3=30

Transaction A	Transaction B
	•••
RETRIEVE acc1 (40)	
RETRIEVE acc2 (90)	
	UPDATE acc3 $(30 \rightarrow 20)$
	UPDATE acc1 (40 \rightarrow 50)
	COMMIT
	•••
RETRIEVE acc3 (110)	

Conflicts

- A reads, B reads: no problem
- ► A reads, B writes: non-repeatable read (inconsistent analysis)
- ► A writes, B reads: dirty read (uncommitted dependency)
- ► A writes, B writes: dirty write (lost update)

22 / 45

21 / 45

Locking

- ▶ let transactions lock the tuples they work on
- ► shared lock (S)
- exclusive lock (X)

Lock Requests

lock type compatibility matrix

	S	X
-	Υ	Υ
S	Υ	Ν
X	N	N

- existing shared lock: only shared lock requests are allowed
- existing exclusive lock: all lock requests are denied

23 / 45

Locking Protocol

- ► transaction requests lock depending on operation
- ▶ promote a shared lock to an exclusive lock
- ▶ if request denied, it starts waiting
- ▶ it continues when the transaction that holds the lock releases it
- starvation

Lost Update

Transaction A	Transaction B		
 RETRIEVE p (S+)			
	 RETRIEVE p (S+)		
 UPDATE p (X-) wait wait wait	 UPDATE p (X-) wait		

26 / 45

25 / 45

Uncommitted Dependency

Transaction A	Transaction B
	 UPDATE p (X+)
RETRIEVE p (S-) wait wait RETRIEVE p (S+)	 ROLLBACK
•••	

Inconsistent Analysis

Transaction A	Transaction B
RETRIEVE acc1 (S+) RETRIEVE acc2 (S+)	
 RETRIEVE acc3 (S-) wait	UPDATE acc3 (X+) UPDATE acc1 (X-) wait wait wait

27 / 45

Deadlock

- ▶ deadlock: transactions waiting for each other to release the locks
- ▶ almost always between two transactions
- detect and solve
- prevent

Solving Deadlocks

Example

- ▶ wait graph
- ► choose a victim and kill it

Preventing Deadlocks

- every transaction has a starting timestamp
- ▶ if A's request conflicts with B's lock:
- ▶ wait-die: A waits if older than B, otherwise it dies A is rolled back and restarted
- wound-wait: A waits if younger than B, otherwise it wounds B B is rolled back and restarted
- ▶ timestamp of restarted transaction is not changed

Lock Statements

► shared lock

SELECT query FOR SHARE

exclusive lock

SELECT query FOR UPDATE

30 / 45

32 / 45

31 / 45

Isolation Levels

- ▶ if isolation is decreased, concurrency can be increased
- various isolation levels
- serializable
- ► repeatable read
- ▶ read committed
- ▶ read uncommitted

Serializability

- ▶ serial execution: a transaction starts only after another is finished
- ► serializable: result of concurrent execution is always the same as one of the serial executions

Example

- ► *x* = 10
- ▶ transaction A: x = x + 1
- ▶ transaction B: x = 2 * x
- first A, then B: x = 22
- first B, then A: x = 21

33 / 45

34 / 45

Two-Phase Locking Protocol

- two-phase locking: after any lock is released, no more new lock requests
- expansion phase: gather locks
- ► contraction phase: release locks
- two-phase strict locking: all locks are released at the end of the transaction
- ► If all transactions obey the two-phase locking protocol, all concurrent executions are serializable.

Read Committed

▶ read committed: only X locks are held until end of transaction

Transaction A	Transaction B
RETRIEVE p $(S+)$	
•••	•••
release lock	
•••	
•••	UPDATE $p(X+)$
	COMMIT
RETRIEVE p $(S+)$	

35 / 45

Phantoms

▶ phantom: when the query is executed again, new tuples appear

Example

 $\,\blacktriangleright\,$ A computes the average of a customer's account balances:

$$\frac{100+100+100}{3} = 100$$

- ▶ B creates new account (200) for the same customer
- ► A computes again:

$$\frac{100+100+100+200}{4}=125$$

Isolation Levels

setting an isolation level

SET TRANSACTION ISOLATION LEVEL
[SERIALIZABLE | REPEATABLE READ |
READ COMMITTED | READ UNCOMMITTED]

38 / 45

Isolation Level Problems

	dirty	non-repeatable	phantom
	read	read	
READ UNCOMMITTED	Y	Y	Υ
READ COMMITTED	N	Y	Υ
REPEATABLE READ	N	N	Y
SERIALIZABLE	N	N	N

Locking Granularity

- ▶ lock relations instead of tuples
- even the entire database
- ▶ granularity: unit of locking
- ▶ if granularity is increased, concurrency is decreased
- ▶ hard to find locks on tuples
 - \rightarrow first, get intent locks on relation variables

39 / 45

37 / 45

Intent Locks

- ► Intent Shared (IS): transaction intends to read some tuples
- ► Intent Exclusive (IX): IS + transaction intends to write some tuples
- ► Shared (S): concurrent readers are allowed but no concurrent writers
- ► Shared + Intent Exclusive (SIX)
- ► Exclusive (X): no concurrency allowed on this relation

Lock Requests

lock compatibility matrix

	IS	IX	S	SIX	Х
-	Υ	Υ	Υ	Υ	Υ
IS	Υ	Υ	Υ	Y	N
IX	Υ	Υ	N	N	N
S	Υ	N	Υ	N	N
SIX	Υ	N	N	N	N
Х	N	N	N	N	N

42 / 45

Lock Precedence

- ► for an S on a tuple, at least an IS on the relation
- ► for an X on a tuple, at least an IX on the relation

Locking Statements

▶ lock a table

LOCK [TABLE] table_name
[IN lock_mode MODE]

- ▶ lock modes:
 - ► ACCESS SHARE
 - ► ROW SHARE
 - ► ROW EXCLUSIVE
 - ► SHARE UPDATE EXCLUSIVE
 - ► SHARE
 - ► SHARE ROW EXCLUSIVE
 - ► EXCLUSIVE
 - ► ACCESS EXCLUSIVE

43 / 45

41 / 45

References

Required Reading: Date

► Chapter 16: Concurrency