CS 245: Database System Principles

Notes 10: More TP

Hector Garcia-Molina

CS 245 Notes 10

Sections to Skim:

- Chapter 8: none (read all sections)
- Chapter 9:
 - skim 9.8
- Chapter 10:
 - skim 10.4, 10.5, 10.6, 10.7
 - maybe 10.2 (decide later...)
- Chapter 11: none (read all sections)

CS 245 Notes 10 2

<u>Chapter 10</u> More on transaction processing

Topics:

- Cascading rollback, recoverable schedule
- Deadlocks
 - Prevention
 - Detection
- View serializability
- Distributed transactions
- Long transactions (nested, compensation)

CS 245 Notes 10 3

$\begin{array}{c|cccc} \underline{Concurrency\ control\ \&\ recovery} \\ \hline Example: & T_i & T_i \\ & \vdots & \vdots \\ & W_j(A) & \vdots \\ & r_i(A) \\ & \vdots & Commit\ T_i \\ & \vdots \\ & Abort\ T_j & \vdots \\ \hline & \hline & Non-Persistent\ Commit\ (Bad!) \\ \hline \\ & & \\ \hline & &$

Concurrency control & recovery Example: Ti Ti :: :: Wj(A) :: ri(A) :: Commit Ti :: Abort Tj :: Abort Tj :: avoided by recoverable schedules CS 245 Notes 10 5

Schedule is conflict serializable
 T_j → T_i
 But not recoverable

Notes 10

- Need to make "final' decision for each transaction:
 - commit decision system guarantees transaction will or has completed, no matter what
 - abort decision system guarantees transaction will or has been rolled back (has no effect)

CS 245 Notes 10 9

To model this, two new actions:

• Ci - transaction Ti commits

CS 245

• Ai - transaction Ti aborts

Definition

Schedule S is recoverable if $\text{ whenever } T_j \ \Rightarrow_S T_i \ \text{ and } \ j \neq i \text{ and } C_i \in \ S$ then $C_j <_S C_i$

CS 245

Notes 10

Note: in transactions, reads and writes precede commit or abort

 \Longrightarrow If $C_i \in T_i$, then $r_i(A) < C_i$

 \Longrightarrow If $Ai \in Ti$, then ri(A) < Ai

• Also, one of Ci, Ai per transaction

CS 245 Notes 10

How to achieve recoverable schedules?

CS 245

Notes 10

17

CS 245

>>> With 2PL, hold write locks to commit (strict 2PL)

Notes 10

Notes 10

- S is <u>recoverable</u> if each transaction commits only after all transactions from which it read have committed.
- S avoids cascading rollback if each transaction may *read* only those values written by committed transactions.

CS 245 Notes 10 18

• S is strict if each transaction may *read* and write only items previously written by committed transactions.

Examples

- Recoverable:
 - $-w_1(A) w_1(B) w_2(A) r_2(B) c_1 c_2$
- Avoids Cascading Rollback:
- $-w_1(A) w_1(B) w_2(A) c_1 r_2(B) c_2$

Assumes w₂(A) is done without reading

21

• Strict:

 $- w_1(A) w_1(B) c_1 w_2(A) r_2(B) c_2$

CS 245 Notes 10

Deadlocks

- Detection
 - Wait-for graph
- Prevention
 - Resource ordering
 - Timeout
 - Wait-die
 - Wound-wait

CS 245 Notes 10 22

Deadlock Detection

- Build Wait-For graph
- Use lock table structures
- Build incrementally or periodically
- When cycle found, rollback victim

Resource Ordering

- Order all elements A₁, A₂, ..., A_n
- $\bullet \mbox{ A transaction T can lock A_i after A_j only } \\ \mbox{ if } \mbox{ } i>j \\ \mbox{ }$

Problem: Ordered lock requests not realistic in most cases

Timeout

- If transaction waits more than L sec., roll it back!
- Simple scheme
- Hard to select L

CS 245

CS 245

Notes 10

Wait-die

- Transactions given a timestamp when they arrive ts(Ti)
- Ti can only wait for Tj if ts(Ti)< ts(Tj) ...else die

CS 245 Notes 10

T1 (ts =10) wait T2 wait (ts =25)

Notes 10

27

29

Starvation with Wait-Die

- When transaction dies, re-try later with what timestamp?
 - original timestamp
 - new timestamp (time of re-submit)

CS 245 Notes 10 28

Starvation with Wait-Die

- Resubmit with original timestamp
- Guarantees no starvation
 - Transaction with oldest ts never dies
 - A transaction that dies will eventually have oldest ts and will complete...

CS 245

Notes 10

Second Example:

Second Example (continued):

One option: T_1 waits just for T_3 , transaction holding lock. But when T_2 gets lock, T_1 will have to die!

T1
$$(ts = 22)$$

$$wait(A)$$

$$T2$$

$$wait(A)$$

$$(ts = 20)$$

$$T3$$

$$(ts = 25)$$

31

Second Example (continued):

Another option: T_1 only gets A lock after T_2 , T_3 complete, so T_1 waits for both T_2 , $T_3 \implies T_1$ dies right away!

CS 245 Notes 10 32

Second Example (continued):

CS 245

Yet another option: T_1 preempts T_2 , so T_1 only waits for T_3 ; T_2 then waits for T_3 and T_1 ... \Rightarrow T_2 may starve?

Wound-wait

- Transactions given a timestamp when they arrive ... ts(Ti)
- Ti wounds Tj if ts(Ti)< ts(Tj) else Ti waits

"Wound": Tj rolls back and gives lock to Ti

CS 245 Notes 10 34

Example: (ts = 25) wait T2 wait (ts = 20) T3 (ts = 10) CS 245 Notes 10 35

Starvation with Wound-Wait

- When transaction dies, re-try later with what timestamp?
 - original timestamp
 - new timestamp (time of re-submit)

Second Example: T1 requests A: wait for T_2 or T_3 ? (ts =15) T2 Note: ts between 10 and 20. (ts =20) T3 (ts =10)

User/Program commands Lots of variations, but in general Begin_work Commit_work Abort_work

Nested transactions User program: : Begin_work; Begin_work; : : If results_ok, then commit work else {abort_work; try something else...} if results_ok, then commit work else abort_work CS 245 Notes 10 43

Low level: deal with physical details

latch page during action

(release at end of action)

CS 245 Notes 10 49

Logging Logical Actions

- Logical action typically span one block (physiological actions)
- Undo/redo log entry specifies undo/redo logical action
- Challenge: making actions idempotent
 - Example (bad): redo insert ⇒ key inserted multiple times!

CS 245 Notes 10 51

Solution: Add Log Sequence Number Log record: •LSN=26 •OP=insert(5,v2) into P • ... Sem | Isn=25 | ... 3, v1

Compensation Log Records

- Log record to indicate undo (not redo) action performed
- Note: Compensation may not return page to exactly the initial state

At Recovery: Example

Log:

Isn=21 T1 a1	Isn=27 T1 a2 p2		Isn=35 T1 a2 ⁻¹ p2	
--------------------	--------------------------	--	--	--

CS 245 Notes 10 55

What to do with p2 (during T1 rollback)?

- If lsn(p2)<27 then ...?
- If $27 \le lsn(p2) < 35$ then ... ?
- If lsn(p2) ≥ 35 then ... ?

Note: Isn(p2) is Isn of p copy on disk

CS 245 Notes 10 56

Recovery Strategy

[1] Reconstruct state at time of crash

- Find latest valid checkpoint, Ck, and let ac be its set of active transactions
- Scan log from *Ck* to end:
 - For each log entry [lsn, page] do: if lsn(page) < lsn then redo action
 - ullet If log entry is start or commit, update ac

CS 245 Notes 10 57

Recovery Strategy

[2] Abort uncommitted transactions

- Set ac contains transactions to abort
- Scan log from end to Ck:
 - For each log entry (not undo) of an *ac* transaction, undo action (making log entry)
- For ac transactions not fully aborted, read their log entries older than Ck and undo their actions

CS 245 Notes 10 58

Example: What To Do After Crash Log: lsn=29 lsn=31 lsn=35 lsn=27 lsn=21 chk T1 a3⁻¹ T1 T1 T1 T1 pt a2⁻¹ a1 a2 а3 р3 p2 рЗ ... CS 245 Notes 10 59

Related idea: Sagas

- Long running activity: T₁, T₂, ... T_n
- Each step/trasnaction Ti has a compensating transaction Ti-1
- Semantic atomicity: execute one of

$$\begin{array}{l} -\mathsf{T}_{1}, \mathsf{T}_{2}, \, \dots \, \mathsf{T}_{n} \\ -\mathsf{T}_{1}, \, \mathsf{T}_{2}, \, \dots \, \mathsf{T}_{n-1} \, \, \mathsf{T}^{-1}{}_{n-1}, \, \mathsf{T}^{-1}{}_{n-2}, \, \dots \, \mathsf{T}^{-1}{}_{1} \\ -\mathsf{T}_{1}, \, \mathsf{T}_{2}, \, \dots \, \mathsf{T}_{n-2} \, \, \, \mathsf{T}^{-1}{}_{n-2}, \, \mathsf{T}^{-1}{}_{n-3}, \, \dots \, \mathsf{T}^{-1}{}_{1} \\ \vdots \\ -\mathsf{T}_{1}, \, \, \mathsf{T}^{-1}{}_{1} \\ - \, \mathsf{nothing} \end{array}$$

<u>Summary</u>

- Cascading rollback Recoverable schedule
- Deadlock
 - Prevention
 - Detectoin
- Nested transactions
- Multi-level view