Monitoring and Resolving Lock Conflicts

Objectives


After completing this lesson you should be able to do the following:

- Detect and resolve lock conflicts
- Manage deadlocks

Locks

- Prevent multiple sessions from changing the same data at the same time
- Automatically obtained at the lowest possible level for a given statement

Transaction 1


```
SQL> UPDATE hr.employees
```

- SET salary=salary+100
- WHERE employee id=100;

SQL> UPDATE hr.employees

SET salary=salary*1.1

3 WHERE employee_id=100;

Locking Mechanism

- High level of data concurrency
 - Row-level locks for inserts, updates, and deletes
 - No locks required for queries
- Automatic queue management
- Locks held until transaction ends (with commit or rollback operation)

Transaction 1

Transaction 2


```
SQL> UPDATE hr.employees
```

- 2 SET salary=salary+100
- 3 WHERE employee id=100;

```
SQL> UPDATE hr.employees
```

- 2 SET salary=salary*1.1
- 3 WHERE employee_id=101;

Data Concurrency

Time:	Transaction 1	UPDATE hr.employees SET salary=salary+100
		WHERE employee_id=100;
	Transaction 2	UPDATE hr.employees
		SET salary=salary+100
		WHERE employee_id=101;
09:00:00	Transaction 3	UPDATE hr.employees
		SET salary=salary+100
		WHERE employee_id=102;
	•••	•••
	Transaction x	UPDATE hr.employees
		SET salary=salary+100
		WHERE employee_id=xxx;

DML Locks

Transaction 1

Transaction 2

```
SQL> UPDATE employees

2 SET salary=salary*1.1

3 WHERE employee_id= 107;
1 row updated.

SQL> UPDATE employees

2 SET salary=salary*1.1

3 WHERE employee_id= 106;
1 row updated.
```


Each DML transaction must acquire two locks:

- Row-exclusive lock for the row or rows being updated
- Shared table-level lock for the table containing the rows

Enqueue Mechanism

The enqueue mechanism keeps track of:

- Sessions waiting for locks
- The requested lock mode
- The order in which sessions requested the lock


Lock Conflicts

Transaction 1	Time	Transaction 2
UPDATE hr.employees SET salary=salary+100 WHERE employee_id=100; 1 row updated.	9:00:00	UPDATE hr.employees SET salary=salary+100 WHERE employee_id=101; 1 row updated.
UPDATE hr.employees SET COMMISION_PCT=2 WHERE employee_id=101; Session waits enqueue due to lock conflict.	9:00:05	SELECT sum(salary) FROM hr.employees; SUM(SALARY)
Session still waiting!	16:30:00	Many selects, inserts, updates, and deletes during the last 7.5 hours, but no commits or rollbacks!
1 row updated. Session continues.	16:30:01	commit;


Possible Causes of Lock Conflicts

- Uncommitted changes
- Long-running transactions
- Unnecessarily high locking levels


Detecting Lock Conflicts

Select Blocking Sessions from the Performance page.


Click the Session ID link to view information about the locking session, including the actual SQL statement.

Resolving Lock Conflicts

To resolve a lock conflict:

- Have the session holding the lock commit or roll back.
- Terminate the session holding the lock as a last resort.


Deadlocks

Transaction 1 Transaction 2				
<pre>UPDATE employees SET salary = salary x 1.1 WHERE employee_id = 1000;</pre>	9:00	<pre>UPDATE employees SET manager = 1342 WHERE employee_id = 2000;</pre>		
<pre>UPDATE employees SET salary = salary x 1.1 WHERE employee_id = 2000;</pre>	9:15	<pre>UPDATE employees SET manager = 1342 WHERE employee_id = 1000;</pre>		
ORA-00060: Deadlock detected while waiting for resource	9:16			

Summary

In this lesson you should have learned how to:

- Detect and resolve lock conflicts
- Manage deadlocks

Practice 17: Locks in the Oracle Database

This practice covers common administrative tasks relating to locks in Oracle Database 10*g*, including:

- Detecting which session is causing the locking conflict
- Resolving locking conflicts