Concurrency Control: Outline

- Two-Phase Locking
 - Basics and Motivation
 - Lock conversion
 - Strict two-phase protocol
- Graph-Based Locking
- Deadlock Handling
 - Deadlock Detection
 - Deadlock Prevention
- Timestamp-Based Protocol
- Lock Tuning

Concurrency Control

- Two-Phase Locking
 - Basics and Motivation
 - Lock conversion
 - Strict two-phase protocol
- Graph-Based Locking
 - Simple Tree Protocol
- Deadlock Handling
- Timestamp-Based Protocol
- Lock Tuning

A Locking Protocol

- This protocol ensures only serializable schedules by delaying transactions that could violate serializability.
- Two types of *locks* can be set on an item Q:
 - Exclusive lock: LX Q
 - Shared lock: LS Q
- Locks can be released.
 - Unlock: UN Q
- Privileges associated with locks
 - A transaction holding an X-lock may issue a write or read access request on the item.
 - A transaction holding as S-lock may issue a read access request on the item.

Compatibility Matrix

• This matrix is interpreted as follows: a transaction may set a lock on an item if this lock is compatible with locks already held on the item by other transactions.

		New	
		X	S
	X	False	False
Old	S	False	True

- It follows that
 - Any number of transactions can hold S-locks on an item.
 - If any transaction holds an X-lock on the item, no other transaction may hold any lock on the item.

Lock Granting

- Lock requests are made to concurrency-control manager. Transaction can proceed only after request is granted.
- A transaction may be granted a lock on an item if the requested lock is *compatible* with locks already held on the item by other transactions
- If a lock cannot be granted, the requesting transaction is made to wait till all *incompatible* locks held by other transactions have been released. The lock is then granted.

Problems with Locking

- Transaction *T15* transfers \$50 from account B to account A.
- Transaction *T16* displays the total amount of money in accounts A and B.

account	Jii and D.		
<i>T15:</i>	LX B	<i>T16:</i>	LS A
	read B		read A
	$B \leftarrow B - 50$		UN A
	write B		LS B
	UN B		read B
	LX A		UN B
	read A		display A+B
	$A \leftarrow A + 50$		_ ,
	write A		
	UN A		

• Initially A = 100 and B = 200.

Problems with Early Unlocking

Sche	dule S7
T15	T16
LX B	
read B	
B ← B-50	
write B	
UN B	
	LS A
	read A
	UN A
	LS B
	read B
	UN B
	display A +B
LX A	
read A	
A ← A +50	
write A	
UN A	

• Early unlocking can cause incorrect results (non-serializable schedules).

Problems with Late Unlocking

So let's delay unlocking until the end of the transaction.

Schedule S8		
T17	T18	
LX B		
read B		
B ← B-50		
write B		
	LS A	
	read A	
	LS B	
LX A		

• Late unlocking can cause *deadlocks*.

The Two-Phase Locking Protocol

- First phase (*growing phase*):
 - Transaction may request locks.
 - Transaction may not release locks.
- Second phase (*shrinking phase*):
 - Transaction may not request locks.
 - Transaction may release locks.

• When the first lock is released, the transaction moves from the first phase to the second phase.

Precedes Relation for Locks

- A locking protocol ensures serializability if and only if for all legal schedules under the protocol, the *precedes* relation is acyclic.
- Ti precedes Tj $(Ti \rightarrow Tj)$ for schedule S if
 - i does not equal j.
 - Ti read/write locks Q, Tj is the next transaction to write lock Q.
 - *Ti* write locks Q. *Tj* is the next transaction that read locks Q (after *Ti* unlocks Q but before any other transaction write locks Q).
- To discover that a (locking) schedule is serializable
 - Construct a conflict graph using the definition above.
 - Check acyclicity.
- Topological sort gives a serialization order.

Two-Phase Locking Works

• **Theorem** If *S* is any schedule of two-phase transactions, then *S* is serializable.

Proof

Suppose not. Then conflict graph must have a cycle.

$$Ti \rightarrow Tj \rightarrow ... \rightarrow Tm \rightarrow Ti$$

- A lock by *Tj* follows an unlock by *Ti*, and a lock by *Ti* follows an unlock by *Tm*. By transitivity, a lock by *Ti* follows an unlock by *Ti*.
- Contradiction.
 - Not consistent with the two-phase locking protocol definition.

Generality of Two-Phase Locking

- In general, a locking protocol does not allow all serializable schedules. Some serializable schedules are illegal.
- S9 is an illegal schedule under the two-phase protocol.

,	Schedule S9		
T19	T20	T21	
	LX A		
	UN A		
		LX A	
		UN A	
LX B			
UN B			
	LX B		
	UN B		

• Serialization order: $T19 \rightarrow T20 \rightarrow T21$

Two-Phase With Lock Conversion

• First Phase:

- Can acquire an S-lock on item.
- Can acquire an X-lock on item.
- Can *convert* (*upgrade*) an S-lock to an X-lock.

• Second Phase:

- Can release an S-lock.
- Can release an X-lock.
- Can *convert* (*downgrade*) an X-lock to an S-lock.
- This protocol assures serializability.
- It relies on the application programmer to insert the appropriate locks.

Extended Conflict Graph

- Ti precedes Tj $(Ti \rightarrow Tj)$ if there exists a data-item Q such that
 - *Ti* has held lock-mode A on Q.
 - *Tj* has held lock-mode B on Q.
 - Tj's lock is later than Ti's lock.
 - COMP (A,B) = false. (COMP is the compatibility matrix.)
- *Ti* must occur before *Tj* in a serial schedule.

Practical Protocol

- The programmer (transaction) issues the standard read/write instructions.
- The system manages all aspects of the protocol, including the lock operations.

read D:
if T has a lock on D
perform read
else
wait until no other transaction has a X-lock on D
grant T an S-lock on D

perform read

Practical Protocol, cont.

```
write D:
 if T has a X-lock on D
 perform write
 else
 wait until no other transaction has a lock on D
 if T has an S-lock on D
 convert it to X-lock
 else
 grant it X-lock on D
 perform write
```

• All locks are released after commit or abort (Rollback)

Cascading Rollbacks

 One transaction aborting can cause other transactions to abort.

Schedule S11			
T22	T22 T23 T24		
LX A			
LX B			
UN A			
	LX A		
	UN A		
		LX A	

- T22 aborts \Rightarrow we have to rollback T23 and T24.
- How to eliminate these *cascading rollbacks*?
 - Don't let transactions read "dirty" uncommitted data.

Strict Two-Phase Locking

- In **strict two-phase locking**, *x-locks* are not released until after commit time.
- In **rigorous two-phase locking**, *all locks* are release after commit time.

- Hence, no cascading rollbacks.
- Loss of potential concurrency.

Concurrency Control

- Two-Phase Locking
- Graph-Based Locking
 - Simple Tree Protocol
- Deadlock Handling
- Timestamp-Based Protocol
- Lock Tuning

Graph-Based Protocols

- Graph-based protocols are an alternative to two-phase locking.
- Impose a partial ordering \rightarrow on the set $\mathbf{D} = \{d_1, d_2, ..., d_h\}$ of all data items.
 - If $d_i \rightarrow d_j$ then any transaction accessing both d_i and d_j must access d_i before accessing d_i .
 - Implies that the set **D** may now be viewed as a directed acyclic graph, called a *database graph*.
- The *tree-protocol* is a simple kind of graph protocol.

Simple Tree Protocol

Simple Tree Protocol

Partial order on DB items determines a tree.

Only exclusive locks are allowed.

Rules

- Each *Ti* can lock a data item at most once.
- First lock on any data item.
- Subsequently, *Ti* can lock item Q only if it currently holds a lock on the parent of Q.
- Data items can be unlocked any time.

Simple Tree Protocol Example

• Partial order on the data:

- LX B; LX E; UN E; LX D; UN B; LX G; UN D; UN G.
- LX D; LX H; UN D; LX K; UN K; UN H.
- LX B; LX E; UN E; UN B.
- LX D; LX H; UN D; UN H.

Simple Tree Protocol Example, cont.

Schedule S12			
T25	T26	T27	T28
LX B			
	LX D		
	LX H		
	UN D		
LX E			
UN E			
LX D			
UN B			
ONB		LX B	
		LX E	
	LXK		
	UN K		
	UN H		
LX G			
UN D			
			LX D
			LX H
			UN D
			UN H
		UN E	
		UN B	
UN G			

Concurrency Control

- Two-Phase Locking
- Graph-Based Locking
- Deadlock Handling
 - Deadlock Detection
 - Deadlock Prevention
- Timestamp-Based Protocol
- Lock Tuning

Deadlocks

- "Easy" solutions:
 - Newer wait and do (partial) rollback, may lead to *livelock*.
 - The states of the transactions involved constantly change with regard to one another, none progressing.
 - Linearly order all resources (preventions technique).
- Alternatives for deadlock handling
 - Detect deadlock and resolve
 - Prevent
 - Timeout
 - All systems must ultimately depend on timeout to detect some deadlocks.

Deadlock Detection

- Create a "wait for" graph and check for cycles.
 - An edge from T1 to T2 if T1 waits for T2
- Invoke detection algorithm repeatedly.
- If deadlock is detected,
 - Select appropriate victim.
 - Abort victim and release its locks.

Schedule S8		
T17	T18	
LX B		
read B		
B ← B-50		
write B		
	LS A	
	read A	
	LS B	
LX A		

Deadlock Detection Example

T1	T2	<i>T</i> 3	T4
	LX A		
LX B LX C		LX B	
LX D			
			LX E
	LX D		LX A
LX E			

Exercise:

Draw out the "wait for" graph, and detect if deadlock exits.

Hint:

List in a table all resources, locks on each, and requests on each.

Deadlock Prevention Protocols

- Give each transaction a timestamp (separate from any timestamp used for concurrency control) that is retained even across rollbacks.
- Assume *Ti* requests an item held by *Tj*.
- Wait-Die
 - Wait: If *Ti* is older than *Tj*, then *Ti* waits.
 - Die: If Ti is younger than Tj, then abort Ti.
- Wound-Wait
 - Wound: If *Ti* is older than *Tj*, then abort *Tj*.
 - Wait: If *Ti* is younger than *Tj*, then *Ti* waits.
- No starvation in either scheme, because transactions advance.

Wait-Die Examples

T10 is older than T20.

T10	T20
LX A	
	LX A
	ROLLBACK
	LX A
	ROLLBACK
	LX A
	ROLLBACK
UN A	
	LX A
	UN A

T10	T20
	LX A
LX A	
WAIT	
	UN A
LX A	
 UN A	

T10 starts first.

T20 starts first.

Wound-Wait Examples

T10 is older than T20.

T10	T20
LX A	
	LX A
	WAIT
UN A	
	LX A
	UN A

T10	T20		
	LX A		
LX A			
	ROLLBACK		
	LX A		
	WAIT		
	WAIT		
	WAIT		
UN A			
	LX A		
	UN A		

T10 starts first.

T20 starts first.

Concurrency Control

- Two-Phase Locking
- Graph-Based Locking
- Deadlock Handling
- Timestamp-Based Protocol
- Lock Tuning

Timestamp Protocol

- Each transaction is issued a timestamp when it enters the system.
- Timestamps are drawn from an increasing sequence of integers.
- The protocol will manage the concurrent execution so that it will be equivalent to a serial execution in timestamp order.
- If two transactions conflict in the schedule, then the protocol will ensure that the one with the lower timestamp accesses the item first.

The Timestamp Protocol, cont.

- In order to assure such behavior the protocol maintains for each item Q two integers, used for synchronization.
 - r-max(Q): the maximal timestamp of a transaction that read that item.
 - w-max(Q): the maximal timestamp of a transaction that wrote the item.
- If a transaction wants to access an item in a way that will not create a prohibited conflict, the access is allowed and a synchronization value is updated.
- If the conflict is prohibited, the transaction is aborted, and restarted with a *new* (*later*) *timestamp*.

Implementing the Timestamp Protocol

• Let *t* be the timestamp of the executing transaction.

```
read X: if t \ge w-max(X)
 perform read
 r\text{-max}(X) \leftarrow \max(t, r\text{-max}(X))
 else
 abort
 if t \ge r\text{-max}(X) and t \ge w\text{-max}(X)
write X:
 perform write
 w-max(X) \leftarrow t
 else
 if t < r-max(X)
 abort
 else
 do nothing
```

Timestamp Protocol Example

• We present a partial history for several items for transactions with timestamps 1, 2, 3, 4, and 5.

Schedule S13					
T29	T30	T31	T32	T33	
read Y	read Y			read X	
		write Y			
		write Z			
				read Z	
read X	read Z abort				
			write Z		
			abort		
				write X	
				write Z	

Exercise:

Figure out r-max(Q) and w-max(Q) values after each step, for Q=X, Y, Z

Timestamp vs. Locking

Schedule allowed by locks but not timestamps.

Schedule S14		
T34	T35	
read A		
	read B	
	write B	
read B		

Schedule allowed by timestamps but not by locks.

Schedule S15				
T36	T37	T38		
write A				
	write A			
		write A		
write B				
	write B			

Strict Timestamp Based Concurrency Control

- How to avoid cascading rollbacks?
 - Transactions should read only committed values.
- Strict timestamp concurrency control protocol

```
read X:
 if t \ge w\text{-max}(X)
 r-max(X) \leftarrow max(t, r-max(X))
 wait for a committed value of X
 perform read
 else
 abort
write X:
 if t \ge r\text{-max}(X) and t \ge w\text{-max}(X)
 w-max (X) \leftarrow t
 wait until X value is a committed value and
 pending reads are done
 perform write
 else
 if t < r\text{-max}(X)
 abort
 else
 do nothing
```

Concurrency Control

- Two-Phase Locking
- Graph-Based Locking
- Deadlock Handling
- Timestamp-Based Protocol
- Lock Tuning

Lock Tuning: Various Techniques

- Eliminate locking when it is unnecessary.
 - Switch off locking when only one transaction is running, e.g., when loading a database.
 - Eliminate locking when all transactions are read-only (e.g., in Data Warehousing)
- Apply transaction chopping/reduce the length of transactions.
 - A long transaction must wait for locks and makes other transactions wait for locks.
 - Interactive transactions that involve human interaction, e.g., airline reservations, may be broken into separate transactions.
 - Chopping may affect correctness if one is not careful.
- Avoid DDL statements.
 - DDL statements update the system catalog, which all transactions must access.
 - DDL statements thus tend to slow down transactions.

Use Different Isolation Levels

- Consider weakening isolation (correctness) when the application permits it.
- Isolation levels:
 - **Degree 0**: Reads may see uncommitted ("dirty") data (yielding "dirty reads"). Reads are *non-repeatable*. Overwriting of dirty data is possible.
 - **Degree 1**: Dirty and non-repeatable reads, but no overwriting of dirty data.
 - **Degree 2**: Non-repeatable reads allowed, but no dirty reads. Using standard locking, read locks are released immediately; write locks are managed according to the two-phase protocol.
 - **Degree 3**: Reads are now also repeatable. ACID transactions result.

• Guideline:

 Degree 3 is the default. If transactions are long and there is a lot of deadlocks and blocking, consider using Degree 2 or 1.

Select the Right Lock Granularity

- Three levels of locks are common:
 - record-level, page-level, and table-level locks

Rule of thumb

- If every transaction accesses well below 1% of the records of a table, and the records are on different pages, record-level locking is best.
 - This is the case in environments with many short transactions.
- Medium-length transactions that use clustering indices should use page-level locking.
- Long transactions should use table-level locking.

Hotspots

- Avoid hotspots.
 - Monitoring tools are used for locating hotspots.
 - Use partitioning.
 - Access hotspots late in a transaction.
- Partitioning example:
 - Suppose sequential keys create concurrency control bottlenecks.
 - Use many insertion points and insert randomly.
 - Cluster on an uncorrelated attribute.

Summary

- Many concurrency control protocols have been developed.
- There are several entire books on the topic.
- Most relational DBMS's use rigorous two-phase locking.
- Many refinements, such as page and record locking, are used.
- Tuning is important for good performance.