Unit 13 Concurrency Control

Content

- □ 13.1 Introduction
- □ 13.2 Serializability 可串聯的
- □ 13.3 Locking Technique
- 13.4 Two-Phase Locking

13.1 Introduction

Concurrency Control: Introduction

The Problem

• In a multiple-user DBMS, how to ensure **concurrent transactions** do not interfere with each other's operation?

Why concurrent transaction?

- minimize response time
- maximize throughout

Concurrency control techniques

- Locking
 - 2PL (§13.4)
 - Tree protocol locking

•

- Optimistic method
 - Timestamp ordering

•

Problem: Lost Update

- The problem when works without concurrency control
 - 1. Lost Update: Fig. 13.1
 - 2. Uncommitted Dependence: Fig. 13.2

< Example 13.1 > Lost Update

Fig. 13.1: Transaction A <u>loses an update</u> at time t4

if A--> B : R = (10+1) * 2 = 22if B--> A : R = (10*2) + 1 = 21

Problems: Uncommitted Dependence

<Example 13.2> Uncommitted Dependence

Fig. 13.2: Transaction A becomes dependent on an uncommitted change at time t2.

13.2 Serializability

Serializability: Definition

A formal criterion for correctness.

交錯並聯

- Def: A given interleaved execution (schedule) of some set of transactions is said to be serializable iff it produces the <u>same</u> result as <u>some</u> serial execution of those transactions, for any given initial database state.
- Assumptions:
 - all transactions are individually correct.
 - Any serial execution of those transactions is also correct.
 - Transactions are all independent of one another.

Note: if Tx A does have to be run before Tx B, then user <u>cannot</u> submit Tx B until Tx A is committed.

Serializability: Example 13.3

<Example 13.3>

$$T1 = \{ r1(d), w1(d) \}$$

 $T2 = \{ r2(a), w2(a) \}$

- Serial execution : $\underline{r1(d)}$, $\underline{w1(d)}$, $\underline{r2(a)}$, $\underline{w2(a)}$ $\underline{T1} \longrightarrow \underline{T2}$

交錯並聯

- Interleaved execution : $r\underline{1(d)}$, $r\underline{2(a)}$, $w\underline{1(d)}$, $\underline{w2(a)}$ (schedule) T1 T2 T1 T2
- Serializable?
- Serialization: the serial execution that equivalent to the serializable execution, e.g. T1 T2

Serializability: Example 13.4(a)

<Example 13.4>

Given: T1: Add 1 to A

T2: Double A

T3: Display A and set A to 1

Initial value: A = 0

<**a**> How many possible correct results ? 3! = 6.

T1 - T2 - T3 : A=1

T1 - T3 - T2 : A=2

T2 - T1 - T3 : A=1

T2 - T3 - T1 : A=2

T3 - T1 - T2 : A=4

T3 - T2 - T1 : A=3

Serializability: Example 13.4(b)

b> Suppose the internal structures of T1, T2, T3 are :

How many possible interleaved executions? 90

Fi- Up- Fj- Fk- Uq- Ur:
$$3*1*2*1*2*1 = 12$$

Fi- Up- Fj- Uq- Fk- Ur:
$$3*1*2*1*1*1 = 6$$

Serializability: Example 13.4(c)

<c> Is there any interleaved executions that produces "correct" result
but is not serializable ?

```
Consider the schedule (△):

△: F1- F2- F3- U3- U2- U1 = 1 (if A=0) same as T1-T2-T3

But, Consider initial value of A is 10:

T1-T2-T3: 1

T1-T3-T2: 2

T2-T1-T3: 1

T2-T3-T1: 2

T3-T1-T2: 4

T3-T2-T1: 3

F1-F2-F3-U3-U2-U1=11 ≠ any serial execution

(10) (10) (10) (1)(20) (11)

∴ not serializable!
```

An **interleaved execution (schedule)** of some set of transactions is considered to be **correct** iff it is **serializable**!

Testing for Serializability

- Two operations are said to be conflict if
 - <1> they come from different transaction.
 - <2> they operate on the same data element.
 - <3> at least one of them is write operation.

```
<e.g.> T1= { r1(a), w1(b) }

T2= { r2(b), w2(c) }

T3= { r3(c), w3(a) }

- r1(a), w3(a) are conflict

- r2(b), w1(b) are conflict


- r3(c), w2(c) are conflict
```

Testing for Serializability (cont.)

- Transaction Dependency Graph:
 - Nodes: transactions, e.g. T1, T2, T3
 - Arcs: dependence

T1 --> T2 if O1 and O2 are conflict, and O1 before O2 in a schedule S.

S2: r1(a), r2(b), w1(b), w2(c), r3(c), w3(a)

- The Acyclicity Theorem
 - An interleaved transaction schedule is serialization iff its transaction <u>dependency</u> graph is <u>acyclic</u>.

13.3 Locking Technique

Locking Technique: Concept

- The effect of a <u>lock</u> is to <u>lock other transaction out</u> of the object.
- Two kinds of locks
 - Exclusive lock (X locks): for UPDATE
 - Shared lock (S locks): for RETRIEVE
- Compatibility matrix

AB	X	S	
X	N	N	Y
S	N	Y	Y
	Y	Y	Y

— : no lock

N: request not compatible

Y: request compatible

Locking Technique: Concept (cont.)

AB	X	S	
X	N	N	Y
S	N	Y	Y
	Y	Y	Y

— : no lock

N : request not compatible

Y : request compatible

<e.g.> if transaction A holds a S lock on R, then

<1> a request from B for X lock on R

=> B goes into <u>wait state</u>.

<2> a request from B for S lock on R

 \Rightarrow B also hold the <u>S lock</u> on R

Ref: X locks and S locks are normally held until the next <u>synchpoint</u>. (Ref. p.12-12)

How locking solves the problems

The lost Update Problem

Fig. 13.4: No update is lost, but <u>deadlock occurs</u> at time t4.

How locking solves the problems (cont.)

■ The Uncommitted Dependence Problem

Fig 13.5: Transaction A is prevented from seeing an uncommitted change at time t2.

Deadlock Detection: Wait-for-Graph

- Deadlock Detection: Wait-for-Graph
 - node: transactions
 - arc: an edge from node Ti to Tj means Ti request a lock on an object that is hold by Tj.
 - the system draw an edge from Ti to Tj when the request is issued and erase that edge when Tj release the lock.
 - if there are edges from T1 to T2, T2 to T3, ..., Tn-1 to Tn, and Tn to T1 ==> T1, T2, ..., Tn are deadlocked.

Transaction A	time	Transaction B
		
		
raquast V look on D1	 +1	
request X lock on R1	l1 	
		
_	t2	request X lock on R2
	Ī	request 11 fock on 112
<u> </u>	ı	
request X lock on R2	t3	
wait		
	. 4	
wait	t4	request X lock on R1
wait		wait
wait	\	wait
Trait		wait

Fig. 13.7: An example of deadlock.

Locking Protocol

- Locking Protocol: to ensure the Serializability
 - 1. Two-phase locking (2PL)
 - 2. Non-two-phase locking
 - Tree protocol locking
 - Directed acyclic graph protocol

Testing for Serializability

- Testing for Serializability in Locking Protocol
 - Precedence Graph:
 - Node: transactions
 - **Arc**: an **arc** from Ti to Tj $(Ti \longrightarrow Tj)$ if Oi e Ti, Oj e Tj and
 - <1> Oi and Oj operates on the same data.
 - <2> Oi is UNLOCK, Oj is LOCK.
 - <3> Oi precedes Oj.
 - e.g. T1, T2

$$T_1 \rightarrow T_2$$
 $T_2 \rightarrow T_1$
 $T_1 \text{ UNLOCK(d)}$ $T_2 \text{ UNLOCK(d)}$
 $T_2 \text{ LOCK(d)}$ $T_3 \text{ LOCK(d)}$

 $T_1 LOCK(d)$

Theorem for Testing Serializability

• Thm 13.1: If the precedence graph of a schedule contains no cycle then schedule is serializable.

<Example 13.6>

Consider the following three transactions:

T₁: Lock A

Lock B

UNLock A

UNLock B

T₂: Lock B
Lock C
UNLock B
Lock A
UNLock C
UNLock A

- A schedule for T1, T2, and T3:
 - (1) T1: LOCK A
 - (2) T2: LOCK B
 - (3) T2: LOCK C
 - (4) T2: $\underline{\text{UNLOCK B}}$ From (4), (5) we have $T2 \longrightarrow T$
- (5) T1 : LOCK B
 - 6) T1: $\underline{\text{UNLOCK A}}$ From (6), (7) we have T1 \longrightarrow T
- (7) T2 : <u>LOCK A</u>
- (8) T2: <u>UNLOCK C</u> From (8), (11) we have $T2 \longrightarrow T3$
- (9) T2: UNLOCK A
- (10) T3: LOCK A
- (11) T3: <u>LOCK C</u>
- (12) T1: UNLOCK B
- (13) T3: UNLOCK C
- (14) T3: UNLOCK A
- The precedence graph of the schedule is:

13.4 Two-Phase Locking

Two-Phase Locking (2PL): Definition

- A protocol that guarantees serializability.
- A transaction obeying the two-phase locking protocol (2PL) if
 - <a> before operating on any object, the transaction first acquires a lock on that object (the locking phase)
 -

 after releasing a lock, the transaction never acquires any more lock (the unlocking phase)
 - i.e. in any transaction, all locks must precede all unlock.

2PL: Example

T1: T2: T3:

LOCK A LOCK A LOCK B

LOCK B LOCK C LOCK C

UNLOCK A UNLOCK C UNLOCK B

UNLOCK B UNLOCK A LOCK A UNLOCK C

UNLOCK A

T1 obey 2PL

T2 obey 2PL

T3 not obey 2PL

<e.g.1> T1, T2 any interleaved schedules are serializable.

<e.g.2> T1, T2, T3 perhaps

Note: <u>In practice</u>, a lock releasing phase is often compressed into the single operation of COMMIT (or ROLLBACK) at end-of-transaction.

2PL: Theorm

• Thm 13.2: If all transactions obey the "2PL" protocol, then all possible interleaved schedules are serializable.

[proof]: [by contradiction]

Suppose not. Then by Thm 13.1, the **precedence Graph G** for **S** has a cycle, say

$$Ti_1 => Ti_2 => ... => Ti_p => Ti_1.$$

eg. T1
$$\rightarrow$$
 T2 \rightarrow T3 \rightarrow T1

Then some LOCK by Ti2 follows an UNLOCK by Ti1;

some LOCK by Ti3 follows an UNLOCK by Ti2;

•

some LOCK by Ti₁ follows an UNLOCK by Ti_p;

- => A LOCK by Ti₁ follows an UNLOCK by Ti₁
- => Ti₁ disobey of 2L protocol !! Q.E.D. #

UNLOCK LOCK

 $Ti1 \rightarrow Ti2$ $Ti2 \rightarrow Ti3$...

Tip → Ti1

=>

One lock of Til is after unlock!!

<e.g.1> T1, T2 any interleaved schedules are serializable.

<e.g.2> T1, T2 , T3 perhaps

2PL: Example 13.4(d)

< Example 13.4(d)>

U1: Update A from t1

<**d>** Is there any interleaved execution of T1, T2, T3 that is serializable but could not be produced if all three transactions obeyed the 2PL?

 T1:
 T2:
 T3:

 F1: Fetch A into t1
 F2: Fetch A into t2
 F3: Fetch A into t3

 t1 := t1+1 t2 := t2*2 display t3

U2: Update A from t2

U3: Update A from t1

2PL: Example 13.4(d) (cont.)

Yes! F1 - F3 - U1 - U3 - F2 - U2 = T1-T3-T2 is serializable

SLOCK SLOCK wait until T3 terminates

... Operation U1 will not be able to proceed until that SLOCK by F3 has been released, and that will not happen until T3 terminates.

In fact, transaction T3 and T1 will deadlock when U3 is reached.

△ Ref. p.13-12

<Note> 2PL < Serializable < "Correct" < All interleaved schedules

end of unit 13