Controle de Concorrência

- ■Protocolos de Bloqueio
- ■Protocolo com base em *Timestamps*
- ■Protocolos Multi-versão
- ■Controle de Deadlock
- ■Inserção e Remoção de Dados
- ■Concorrência em BDs Distribuídos

123

Controle de Concorrência

- Controle de concorrência é usado para garantir a consistência e o isolamento de transacões
- Protocolos de controle de concorrência garantem a serialização no processamento de transações
 - Protocolos de bloqueio: controlam o acesso ao BD, bloqueando os dados que estão sendo usados
 - Protocolos com base em timestamps: associam marcas de tempo às operações de leitura e escrita
 - Protocolos de validação: efetuam testes de validação dos dados antes das operações de escrita

124

Protocolos de Bloqueio

- Impedem que um dado seja modificado enquanto uma transação o estiver acessando
- Modos de Bloqueio
 - Compartilhado (S): permite somente leitura; obtido sempre que não houver nenhum bloqueio exclusivo
 - Exclusivo (X): permite leitura e escrita; obtido somente se n\u00e3o houver nenhum outro bloqueio
- Todas as transações devem:
 - Solicitar o bloqueio compartilhado (para leitura) ou exclusivo (para escrita) antes de acessar um dado
 - Autorização vai depender dos bloqueios existentes
 - Liberar o bloqueio quando não for mais necessário

25

Protocolos de Bloqueio

• Operações de Bloqueio

Operação	Ação
	Solicita bloqueio compartilhado do dado
lock-X(dado)	Solicita bloqueio exclusivo do dado
unlock(dado)	Libera o bloqueio existente

Resultado das Operações

Operação	Estado: Livre	Estado: S	Estado: X
lock-S(dado)	S; n=1	S; n++	Espera
lock-X(dado)	X	Espera	Espera
unlock(dado)	Ignora	Se n=1: Livre Se n#1: S: n	Livre

 Transações em espera ganham direito de acesso quando o dado bloqueado for liberado

120

Protocolos de Bloqueio

Exemplo: suponha as transações T₁ e T₂

■ T₁: Read (Aplic);
Aplic.Saldo = Aplic.Saldo - 500;
Write (Aplic);
Read (Conta);
Conta.Saldo = Conta.Saldo + 500;
Write (Conta);

 T₂: Read (Conta); Read (Aplic); Print (Conta.Saldo + Aplic.Saldo);

 Operações de bloqueio devem ser adicionadas ao código para garantir o isolamento entre as transações Protocolos de Bloqueio

• Bloqueio só no acesso não garante isolamento:

T_1	T ₂
Lock-X (Aplic); Read (Aplic); Aplic.Saldo = Aplic.Saldo – 500; Write (Aplic); Unlock (Aplic);	
	Lock-S (Conta); Read (Conta); Unlock (Conta);
Lock-X (Conta); Read (Conta); Conta.Saldo = Conta.Saldo + 500; Write (Conta); Unlock (Conta);	
	Lock-S (Aplic); Read (Aplic); Unlock (Aplic); Print (Conta.Saldo + Aplic.Saldo);

127

Protocolos de Bloqueio

Bloqueio pode causar inanição (starvation)

				,
T ₁	T ₂	T ₃	T ₄	T ₅
lock-S(Q)				
	lock-X(Q)			
	bloqueada	lock-S(Q)		
	bloqueada		lock-S(Q)	
	bloqueada			lock-S(Q)

- T₂ nunca recebe o direiro de acesso!
- Pode ser evitado fazendo que o direito de acesso compartilhado não seja concedido se houver uma transação esperando por bloqueio exclusivo

29

Protocolos de Bloqueio

- Protocolo de Bloqueio em Duas Fases (2PL)
 - Primeira fase: Fase de expansão
 - Pode bloquear dados
 - Não pode liberar os bloqueios obtidos
 - Segunda fase: Fase de recolhimento
 - Pode liberar os dados bloqueados anteriormente
 - Não pode mais bloquear dados
 - Garante escala de execução serializável em conflito
 - Precedência é determinada em função do instante de obtenção do último bloqueio
 - Não evita rollback em cascata

120

Protocolos de Bloqueio

Bloqueio em Duas Fases – Exemplo:

Bioqueio em Duas Fases — Exempio:			
T ₁	T ₂		
Lock-X (Aplic); Read (Aplic); Aplic Saldo = Aplic.Saldo – 500; Write (Aplic); Lock-X (Conta); Unlock (Aplic); // Inicia 2ª fase Read (Conta);			
	Lock-S (Conta);		
Conta.Saldo = Conta.Saldo + 500; Write (Conta); Unlock (Conta);	Bloqueada		
	Read (Conta); Lock-S (Aplic); Unlock (Conta); // Inicia 2ª fase Read (Aplic); Print (Conta.Saldo + Aplic.Saldo); Unlock (Aplic);		

Protocolos de Bloqueio

• Bloqueio em duas fases pode causar *deadlock*:

T,	T ₂
Lock-X (Aplic); Read (Aplic); Aplic.Saldo = Aplic.Saldo – 500;	
	Lock-S (Conta); Read (Conta); Lock-S (Aplic);
Write (Aplic); Lock-X (Conta);	Bloqueada
Bloqueada	Bloqueada
Não executa: Unlock (Aplic); Read (Conta); Conta.Saldo = Conta.Saldo + 500; Write (Conta); Unlock (Conta);	Não executa: Unlock (Conta); Read (Aplic); Print (Conta.Saldo + Aplic.Saldo); Unlock (Aplic);

Protocolos de Bloqueio

Blog. em 2 fases não evita *rollback* em cascata

Blog. em 2 fases não évita <i>rollback</i> em cascata		
T_1	T ₂	
Lock-X (Aplic); Read (Aplic); Aplic Saldo = Aplic.Saldo – 500; Write (Aplic); Lock-X (Conta); Unlock (Aplic); Read (Conta);		
	Lock-S (Aplic); Read (Aplic); Lock-S (Conta);	
Conta.Saldo = Conta.Saldo + 500; Write (Conta); // <u>ABORTA</u> Unlock(Conta);	Bloqueada	
	Read (Conta); // ABORTA Unlock (Conta); Print (Conta.Saldo + Aplic.Saldo); Unlock (Aplic);	

Protocolos de Bloqueio

- Variantes do Bloqueio em Duas Fases
 - Evitam o rollback em cascata
 - Usados pela maioria dos SGBDs
 - Protocolo de Bloqueio em Duas Fases Severo
 - Obriga que os bloqueios exclusivos sejam mantidos até a efetivação da transação
 - Protocolo de Bloqueio em Duas Fases Rigoroso
 - Obriga que todos os bloqueios (compartilhados e exclusivos) sejam mantidos até o commit

134

Protocolos de Bloqueio

Bloqueio em Duas Fases Severo – Exemplo:

Т.
I ₂
Lock-S (Aplic);
Bloqueada
Read (Aplic); Lock-S (Conta); Unlock (Aplic); Read (Conta); Print (Conta.Saldo + Aplic.Saldo); Jnlock (Conta):
R

Protocolos de Bloqueio

Bloqueio em Duas Fases Rigoroso – Exemplo:

Rigoroso – Exemplo:
T ₂
Lock-S (Aplic);
Bloqueada
Read (Aplic); Lock-S (Conta); Read (Conta); Print (Conta.Saldo + Aplic.Saldo); Unlock (Aplic); Unlock (Conta);

Protocolos de Bloqueio

- Protocolos com Conversão de Bloqueios
 - Utilizam instruções de conversão de bloqueios para alternar entre modos de bloqueio diferentes
 - Upgrade(Q): bloqueio compartilhado → exclusivo
 - Downgrade(Q): bloqueio exclusivo → compartilhado

Protocolos de Bloqueio

- Modos de Bloqueio Intencional
 - Propiciam maior paralelismo entre transações
 - Intenção de compartilhamento (IS): indica que um bloqueio compartilhado poderá ser solicitado
 - Intenção de exclusividade (IX): indica que um bloqueio exclusivo poderá ser solicitado
 - Compartilhado com intenção de exclusividade (SIX): indica que há bloqueio compartilhado ativo, mas que um bloqueio exclusivo pode vir a ser solicitado

	IS		S		
					false
					false
S	true	false	true	false	false
					false
Χ	false	false	false	false	false

Protocolos de Bloqueio

- Protocolos de Bloqueio baseados em Grafos
 - Determinam uma ordenação parcial no acesso aos dados usando um grafo de precedência
 - Supondo que exista a relação de precedência A→B no grafo, qualquer transação que acesse A e B, deve acessar primeiro A e depois B
 - A ordenação pode ser baseada na organização física ou lógica dos dados, ou pode ser imposta de modo aleatório somente para controlar a concorrência
 - Existem vários protocolos baseados em grafos; um dos mais simples é o protocolo de grafo em árvore

Protocolos de Bloqueio

- Protocolo de Grafo em Árvore
 - Bloqueios são todos exclusivos
 - Primeiro bloqueio pode ser em qualquer dado
 - Os bloqueios seguintes podem ocorrer somente se o dado precedente estiver bloqueado

- Dados podem ser desbloqueados a qualquer instante
- Bloqueio mais curto que no protocolo de 2 fases
- Garante serialização de conflito e evita deadlock
- Pode bloquear mais dados do que reamente precisa
- Escalas serializáveis por este protocolo podem não o ser com bloqueio em 2 fases, e vice-versa

Protocolos de Bloqueio

- Granularidade Múltipla
 - Ao invés de bloquear um item de dados, podemos bloquear tuplas, tabelas, blocos de disco ou BDs

 Podemos usar árvores para selecionar a granularidade do bloqueio

Cada nó da árvore pode ser bloqueado individualmenteCada nível corresponde

 Cada nivel corresponde a uma granularidade de bloqueio

Protocolos com base em *Timestamps*

- Usam timestamps (marcas de tempo) associados às transações e aos dados para ordenar as operações de leitura e escrita
 - Cada transação T ganha um timestamp TS ao iniciar, com base no relógio do sistema ou em um contador
 - Dois timestamps são associados a cada dado
 - W-TS: indica a transação de maior timestamp que alterou o valor do dado
 - R-TS: indica a transação e maior timestamp que leu o valor do dado

147

Protocolos com base em Timestamps

- Ordenação de operações por timestamps
 - No caso da transação T querer ler um dado Q
 - Se TS(T) < W-TS(Q): T é abortada e desfeita (T quer ler um dado que já foi sobrescrito)
 - Se TS(T) ≥ W-TS(Q): a operação é executada; se R-TS(Q) < TS(T), então R-TS(Q) = TS(T)
 - No caso da transação T querer alterar um dado Q
 - Se TS(T) < R-TS(Q): T é abortada e desfeita (T não pode alterar um valor que já foi lido)
 - Se TS(T) < W-TS(Q): T é abortada e desfeita (T está tentando escrever um valor obsoleto)
 - Senão, a operação é executada; W-TS(Q) = TS(T)

143

Protocolos com base em *Timestamps*

• Exemplo de escala ordenada por *timestamps*

T ₁	T ₂	Timestamps
Read (Aplic); Aplic.Saldo == 500		$TS(T_1) = 1$ R-TS(Aplic) = 1
Write (Aplic);		W-TS(Aplic) = 1
	Read (Conta); Read (Aplic); Print (Conta.Saldo + Aplic.Saldo);	$TS(T_2) = 2$ R-TS(Conta) = 2 R-TS(Aplic) = 2
Read (Conta); Conta.Saldo += 500;		R-TS(Conta) = 2
Write (Conta);		$TS(T_1) < R-TS(Conta)$ $\rightarrow T_1 e T_2 abortadas$

144

Protocolos com base em Timestamps

- Características da ordenação por timestamps
 - Evita deadlocks e garante a serialização de conflito na ordem dos timestamps
 - Não impede a cascata nem garante a recuperação
- Regra de Escrita de Thomas
 - Se a transação T tentar alterar um dado Q, e TS(T) for menor que W-TS(Q), não é preciso abortar a transação; basta ignorar a operação de escrita
 - Garante a serialização de visão
 - Aumenta a concorrência entre transações

Protocolos Multi-Versão

- Permitem que um dado tenha vários valores
 - Operações de escrita criam novas versões do dado
 - Quando é feita a leitura, o SGBD escolhe a versão do dado que será lida de modo a garantir a serialização
 - Operações de leitura não precisam aguardar, pois sempre há uma versão do dado pronta para ser lida
 - Protocolo determina como as versões são usadas
- Protocolos com base em múltiplas versões
 - Multi-versão com ordenação por timestamps
 Multi-versão com bloqueio em duas fases
- Garantem a criação de escalas serializáveis

45

Protocolos Multi-Versão

- Multi-versão com Ordenação por *Timestamps*
 - Cada versão do dado possui *timestamps* de leitura (R-TS) e escrita (W-TS), além do valor do dado
 - Uma transação T sempre acessa a versão Q_k do dado com o maior W-TS que seja menor ou igual a TS(T)
 - A transação T sempre lê a versão Q_k
 - Ao escrever, T é desfeita se TS(T) < R-TS(Q_k); senão, se $TS(T) = W-TS(Q_k)$, o valor de Q_k é alterado; caso contrário, uma nova versão de Q é criada
 - Versões antigas, com W-TS(Q_k) < TS(T), sendo T a última transação executada, podem ser removidas

Protocolos Multi-Versão

• Exemplo de escala multi-versão com *timestamps*

T ₁	T ₂	Timestamps
Read (Aplic); Aplic.Saldo -= 500 Write (Aplic);		$TS(T_1) = 1$ $R-TS(Aplic_1) = 1$ $W-TS(Aplic_2) = 1$
	Read (Conta); Read (Aplic); Print (Conta.Saldo + Aplic.Saldo);	$TS(T_2) = 2$ $R-TS(Conta_1) = 2$ $R-TS(Aplic_2) = 2$
Read (Conta); Conta.Saldo += 500; Write (Conta);		R-TS(Conta ₁) = 2 R-TS(Conta ₁) > TS(T ₁) \rightarrow T ₁ e T ₂ abortadas

Protocolos Multi-Versão

- Multi-versão com Bloqueio em Duas Fases
 - Usa timestamps e contador de commits (ts-counter)
 - Distingue transações de atualização e somente-leitura
 - Transação de atualização (update)
 - Faz o bloqueio em duas fases
 - Cada write cria uma nova versão Q_k do dado com $TS(Q_k) = ts$ -counter quando faz o commit
 - Transação somente-leitura (*read-only*)
 - Não precisa manter bloqueios até o final
 - TS(T) = ts-counter no momento que ela se inicia
 - Lê a versão do dado com o maior $TS(Q_k) \leq TS(T)$

Protocolos Multi-Versão

Exemplo de multi-versão c/ bloqueio em 2 fases

	= nemple de mais releda of blequele em = laber		
T ₁	T ₂	Timestamps	
Lock-X (Aplic); Read (Aplic); Aplic.Saldo == 500 Write (Aplic);		$TS(T_1) = ts$ -counter = 1 \rightarrow Lê Aplic ₁ = 1000 \rightarrow Cria Aplic ₂ = 500	
	Lock-S (Conta); Read (Conta); Unlock (Conta);	$TS(T_2) = ts$ -counter = 1 \rightarrow Le Conta ₁ = 1000	
Lock-X (Conta); Read (Conta); Conta.Saldo += 500; Write (Conta); Unlock (Conta); Unlock (Aplic);		→ Lê Conta ₁ = 1000 → Cria Conta ₂ = 1500 TS(Conta ₂) = TS(Aplic ₂) = ts-counter = 2	
omock (7 pile),	Lock-S (Aplic); Read (Aplic); Print (Conta+Aplic); Unlock (Aplic);	→ Lê Aplic ₁ = 1000	
150			

Controle de Deadlock

• Deadlock ocorre quando temos um conjunto de transações no qual todas estão em espera, uma aguardando o término da outra para prosseguir

T_1	Τ,	
Lock-X (A); Read (A);		
	Lock-S (B); Read (B); Lock-S (A);	
Write (A); Lock-X (B);	Bloqueada	
Bloqueada	Bloqueada	
Deadlock!		

Controle de *Deadlock*

- Técnicas para Controle de Deadlock
 - Prevenção de deadlock
 - Evita os deadlocks antes que estes ocorram.
 - Preferível se a probabilidade de ocorrerem deadlocks for muito alta
 - Detecção e recuperação de *deadlock*
 - Não evita os deadlocks, mas os detecta e impede o bloqueio indefinido das transações envolvidas
 - Mais eficiente se ocorrerem poucos deadlocks
 - Rollback pode ser necessário independentemente da técnica utilizada

Controle de *Deadlock*

- Prevenção de Deadlock
 - Usuário deve sempre acessar dados na mesma ordem
 - Estratégias de prevenção usadas por SGBDs
 - Esperar-morrer: T_i só espera um dado mantido por T_i se esta for mais nova; caso contrário T_i aborta
 - Ferir-esperar: T_i somente espera um dado mantido por T_i se esta for mais antiga; caso contrário ela obrigá T_i a abortar e liberar o dado (T_i fere T_i)
 - Timeout: pedido de bloqueio possui um tempo máximo de espera; se o dado não for liberado neste tempo, a transação é abortada e reiniciada

Controle de *Deadlock*

- Detecção de Deadlock
 - Algoritmo verifica estado do sistema periodicamente para determinar se transações estão em deadlock
 - O sistema precisa manter informações sobre a alocação dos dados e as solicitações pendentes
 - Deadlocks podem ser detectados usando grafos de espera, nos quais um ciclo indica um deadlock

Grafo sem ciclo

Grafo com ciclo

Controle de Deadlock

- Recuperação de *Deadlock*
 - Após detectar o *deadlock*, precisamos abortar uma transação para quebrar o ciclo de espera
 - Devemos escolher a transação em função do custo do rollback, determinado em função do:
 - Tempo que a transação está em processamento
 - Tempo necessário para conclusão da transação
 - Número de acessos a dados já efetuados
 - Número de acessos a dados que faltam p/ concluir
 - Número de transações a recuperar em cascata
 - Número de abortos sofridos (para evitar inanição)

Inserção e Remoção de Dados

- Operações de inserção e remoção devem ser consideradas no controle de concorrência, pois são conflitantes com qualquer outra operação
- Protocolo de Bloqueio em Duas Fases
 - Devemos bloquear o dado em modo exclusivo para inserir ou remover
- Protocolo com base em Timestamps
 - Devemos inicializar W-TS(Q) e R-TS(Q) com o timestamp da transação que insere o dado Q
 - Devemos fazer o teste para operações que alteram o valor do dado no momento da remoção

Inserção e Remoção de Dados

- Tuplas Fantasma
 - As transações abaixo não são conflitantes se fizermos controle de concorrência por tupla, mas entram em conflito se forem executadas concorrentemente select sum(saldo) insert into contas values(123,'João',50.00) from contas
 - Soluções possíveis
 - Bloquear toda a relação → pouca concorrência
 - Bloquear um campo especial que indica que uma transação está inserindo ou removendo dados
 - Bloquear o índice da relação

Concorrência em BDs Distribuídos

- Controle de concorrência é essencial em BDDs
 - É preciso garantir a consistência e o isolamento, apesar da fragmentação e da replicação dos dados
 - Devemos evitar deadlocks distribuídos, que são ainda mais difíceis de detectar e recuperar
- Os protocolos de controle de concorrência são modificados para trabalhar em BDs distribuídos
- Bloqueio Único (Centralizado)
 - Um site funciona como gerenciador de locks, que administra todos os pedidos de bloqueio de dados
 - É simples, mas sujeito a falhas, e pouco escalável

Concorrência em BDs Distribuídos

- Bloqueio Múltiplo (Distribuído)
 - Há gerenciadores de bloqueio em diferentes sites
 - Cada gerenciador administra os bloqueios de um conjunto de dados
 - Evita o 'gargalo' do protocolo centralizado
 - Impede o acesso ao dado se o gerenciador falhar
- Bloqueio com Cópia Primária
 - Cada dado possui uma cópia primária em um site
 - O bloqueio é solicitado ao site com a cópia primária daquele dado, que administra todos os bloqueios
 - É tão simples e escalável quanto o protocolo anterior
 - Impede o acesso às réplicas se o primário falhar

Concorrência em BDs Distribuídos

- Bloqueio pela Maioria
 - Cada site possui um gerenciador que administra o bloqueio dos dados locais
 - O bloqueio de dados com réplicas é concedido se a maioria dos sites permitir
 - Mais complexo para implementar que os anteriores
- Bloqueio Parcial
 - Assim como no bloqueio por maioria, cada *site* possui um gerenciador de bloqueio dos dados locais
 - Bloqueios compartilhados são obtidos contactando o gerenciador de somente uma réplica do dado
 - Bloqueios exclusivos devem ser solicitados em todos os gerenciadores de bloqueio de todas as réplicas

Concorrência em BDs Distribuídos

- Timestamp Único (Centralizado)
 - Um único site define as marcas de tempo usando um contador lógico ou o seu relógio local
 - Sofre de problemas de confiabilidade e escalabilidade
- Timestamp Global (Distribuído)
 - Usa o princípio de relógios lógicos (Lamport, 1978)
 - Um timestamp é formado por uma leitura do relógio concatenada com o identificador do site que o gerou
 - Sites atualizam os relógios com base nos timestamps de sub-transções que recebem para executar
 - Mais robusto e escalável que o esquema centralizado

Concorrência em BDs Distribuídos

- Deadlocks e Replicação
 - É preciso evitar deadlocks ao acessar réplicas
 - Se duas transações forem acessar um dado duplicado e cada uma delas bloquear uma réplica do dado, nenhuma das duas conseguirá prosseguir
 - Solução: obrigar que as transações bloqueiem as réplicas na mesma ordem
- Deadlocks e Fragmentação
 - Situação semelhante à anterior pode ocorrer quando duas transações bloqueiam fragmentos de dados
 - Solução: bloquear fragmentos seguindo uma ordem

Concorrência em BDs Distribuídos

- Detecção de Deadlock
 - O algoritmo de detecção de deadlock visto anteriormente pode ser usado em BDs distribuídos se usarmos o protocolo de bloqueio centralizado
 - Para os demais protocolos, precisamos modificar o algoritmo de detecção de deadlock
 - Para montar o grafo, um gerente central precisa obter informações sobre os locks mantidos por todos os gerenciadores de bloqueio
 - Podem aparecer ciclos falsos no grafo devido ao atraso na comunicação → abortos desnecessários
 - Outra opção é fazer a detecção de modo distribuído

Concorrência em BDs Distribuídos

- Detecção de Deadlock (cont.)
 - Na detecção distribuída, cada site monta um grafo de espera com os bloqueios mantidos localmente
 - Um nó T_{EX} é adicionado ao grafo para representar as esperas externas (dados bloqueados por outros sites)
 - Um ciclo envolvendo apenas nós locais indica deadlock
 - Um ciclo passando por T_{FX} indica um possível deadlock
 - Temos que confirmar a possibilidade de deadlock contactando os gerenciadores dos sites envolvidos

