Concurrency Control

Chapter 19
Conflict Serializable Schedules

- Two schedules are conflict equivalent if:
 - Involve the same actions of the same transactions
 - Every pair of conflicting actions is ordered the same way
- Schedule S is conflict serializable if S is conflict equivalent to some serial schedule
Example

A schedule that is not conflict serializable:

<table>
<thead>
<tr>
<th>T1:</th>
<th>R(A), W(A),</th>
<th>R(B), W(B)</th>
</tr>
</thead>
<tbody>
<tr>
<td>T2:</td>
<td>R(A), W(A), R(B), W(B)</td>
<td></td>
</tr>
</tbody>
</table>

The cycle in the graph reveals the problem. The output of T1 depends on T2, and vice-versa.
Dependency Graph

- **Dependency graph**: One node per Xact; edge from T_i to T_j if T_j reads/writes an object last written by T_i.

- **Theorem**: Schedule is conflict serializable if and only if its dependency graph is acyclic.
Review: Strict 2PL

- **Strict Two-phase Locking (Strict 2PL) Protocol:**
 - Each Xact must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - All locks held by a transaction are released when the transaction completes.
 - If an Xact holds an X lock on an object, no other Xact can get a lock (S or X) on that object.

- Strict 2PL allows only schedules whose precedence graph is acyclic.
Two-Phase Locking (2PL)

- Two-Phase Locking Protocol
 - Each Xact must obtain a S (shared) lock on object before reading, and an X (exclusive) lock on object before writing.
 - A transaction cannot request additional locks once it releases any locks.
 - If an Xact holds an X lock on an object, no other Xact can get a lock (S or X) on that object.
View Serializability

- Schedules S1 and S2 are view equivalent if:
 - If Ti reads initial value of A in S1, then Ti also reads initial value of A in S2
 - If Ti reads value of A written by Tj in S1, then Ti also reads value of A written by Tj in S2
 - If Ti writes final value of A in S1, then Ti also writes final value of A in S2

<table>
<thead>
<tr>
<th>T1: R(A), W(A)</th>
<th>T1: R(A), W(A)</th>
</tr>
</thead>
<tbody>
<tr>
<td>T2: W(A)</td>
<td>T2: W(A)</td>
</tr>
<tr>
<td>T3: W(A)</td>
<td>T3: W(A)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>T1: R(A) W(A)</th>
</tr>
</thead>
<tbody>
<tr>
<td>T2: W(A)</td>
</tr>
<tr>
<td>T3: W(A)</td>
</tr>
</tbody>
</table>
Lock Management

- Lock and unlock requests are handled by the lock manager
- Lock table entry:
 - Number of transactions currently holding a lock
 - Type of lock held (shared or exclusive)
 - Pointer to queue of lock requests
- Locking and unlocking have to be atomic operations
- Lock upgrade: transaction that holds a shared lock can be upgraded to hold an exclusive lock
Deadlocks

- Deadlock: Cycle of transactions waiting for locks to be released by each other.
- Two ways of dealing with deadlocks:
 - Deadlock prevention
 - Deadlock detection
Deadlock Prevention

- Assign priorities based on timestamps. Assume Ti wants a lock that Tj holds. Two policies are possible:
 - Wait-Die: If Ti has higher priority, Ti waits for Tj; otherwise Ti aborts
 - Wound-wait: If Ti has higher priority, Tj aborts; otherwise Ti waits
- If a transaction re-starts, make sure it has its original timestamp
Deadlock Detection

- Create a waits-for graph:
 - Nodes are transactions
 - There is an edge from Ti to Tj if Ti is waiting for Tj to release a lock

- Periodically check for cycles in the waits-for graph
Deadlock Detection (Continued)

Example:

T1: S(A), R(A), S(B)
T2: X(B), W(B), X(C)
T3: S(C), R(C), X(A)
T4: X(B)

Multiple-Granularity Locks

- Hard to decide what granularity to lock (tuples vs. pages vs. tables).
- Shouldn’t have to decide!
- Data “containers” are nested:

```
Database
 contains
 Tables
 Pages
 Tuples
```
Solution: New Lock Modes, Protocol

- Allow Xacts to lock at each level, but with a special protocol using new “intention” locks:
- Before locking an item, Xact must set “intention locks” on all its ancestors.
- For unlock, go from specific to general (i.e., bottom-up).
- SIX mode: Like S & IX at the same time.

<table>
<thead>
<tr>
<th></th>
<th>--</th>
<th>IS</th>
<th>IX</th>
<th>S</th>
<th>X</th>
</tr>
</thead>
<tbody>
<tr>
<td>--</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
</tr>
<tr>
<td>IS</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td>✓</td>
<td></td>
</tr>
<tr>
<td>IX</td>
<td>✓</td>
<td>✓</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>S</td>
<td>✓</td>
<td>✓</td>
<td></td>
<td></td>
<td>✓</td>
</tr>
<tr>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>✓</td>
</tr>
</tbody>
</table>
Multiple Granularity Lock Protocol

- Each Xact starts from the root of the hierarchy.
- To get S or IS lock on a node, must hold IS or IX on parent node.
 - What if Xact holds SIX on parent? S on parent?
- To get X or IX or SIX on a node, must hold IX or SIX on parent node.
- Must release locks in bottom-up order.

Protocol is correct in that it is equivalent to directly setting locks at the leaf levels of the hierarchy.
Examples

- **T1** scans R, and updates a few tuples:
 - T1 gets an SIX lock on R, then repeatedly gets an S lock on tuples of R, and occasionally upgrades to X on the tuples.

- **T2** uses an index to read only part of R:
 - T2 gets an IS lock on R, and repeatedly gets an S lock on tuples of R.

- **T3** reads all of R:
 - T3 gets an S lock on R.
 - OR, T3 could behave like T2; can use lock escalation to decide which.
Dynamic Databases

- If we relax the assumption that the DB is a fixed collection of objects, even Strict 2PL will not assure serializability:
 - T1 locks all pages containing sailor records with rating = 1, and finds oldest sailor (say, age = 71).
 - Next, T2 inserts a new sailor; rating = 1, age = 96.
 - T2 also deletes oldest sailor with rating = 2 (and, say, age = 80), and commits.
 - T1 now locks all pages containing sailor records with rating = 2, and finds oldest (say, age = 63).

- No consistent DB state where T1 is “correct”!
The Problem

- T1 implicitly assumes that it has locked the set of all sailor records with \(\text{rating} = 1 \).
 - Assumption only holds if no sailor records are added while T1 is executing!
 - Need some mechanism to enforce this assumption. (Index locking and predicate locking.)

- Example shows that conflict serializability guarantees serializability only if the set of objects is fixed!
If there is a dense index on the `rating` field using Alternative (2), T1 should lock the index page containing the data entries with `rating = 1`.

- If there are no records with `rating = 1`, T1 must lock the index page where such a data entry would be, if it existed!

If there is no suitable index, T1 must lock all pages, and lock the file/table to prevent new pages from being added, to ensure that no new records with `rating = 1` are added.
Predicate Locking

- Grant lock on all records that satisfy some logical predicate, e.g. \(\text{age} > 2 \times \text{salary} \).
- Index locking is a special case of predicate locking for which an index supports efficient implementation of the predicate lock.
 - What is the predicate in the sailor example?
- In general, predicate locking has a lot of locking overhead.
Locking in B+ Trees

- How can we efficiently lock a particular leaf node?
 - Btw, don’t confuse this with multiple granularity locking!
- One solution: Ignore the tree structure, just lock pages while traversing the tree, following 2PL.
- This has terrible performance!
 - Root node (and many higher level nodes) become bottlenecks because every tree access begins at the root.
Two Useful Observations

- Higher levels of the tree only direct searches for leaf pages.
- For inserts, a node on a path from root to modified leaf must be locked (in X mode, of course), only if a split can propagate up to it from the modified leaf. (Similar point holds w.r.t. deletes.)
- We can exploit these observations to design efficient locking protocols that guarantee serializability even though they violate 2PL.
A Simple Tree Locking Algorithm

- **Search**: Start at root and go down; repeatedly, S lock child then unlock parent.
- **Insert/Delete**: Start at root and go down, obtaining X locks as needed. Once child is locked, check if it is safe:
 - If child is safe, release all locks on ancestors.
- **Safe node**: Node such that changes will not propagate up beyond this node.
 - **Inserts**: Node is not full.
 - **Deletes**: Node is not half-empty.
Example

Do:
1) Search 38*
2) Delete 38*
3) Insert 45*
4) Insert 25*
A Better Tree Locking Algorithm
(See Bayer-Schkolnick paper)

❖ Search: As before.
❖ Insert/Delete:
 – Set locks as if for search, get to leaf, and set X lock on leaf.
 – If leaf is not safe, release all locks, and restart Xact using previous Insert/Delete protocol.
❖ Gambles that only leaf node will be modified; if not, S locks set on the first pass to leaf are wasteful. In practice, better than previous alg.
Example

Do:
1) Delete 38*
2) Insert 25*
4) Insert 45*
5) Insert 45*, then 46*

Even Better Algorithm

❖ Search: As before.

❖ Insert/Delete:
 – Use original Insert/Delete protocol, but set IX locks instead of X locks at all nodes.
 – Once leaf is locked, convert all IX locks to X locks top-down: i.e., starting from node nearest to root. (Top-down reduces chances of deadlock.)

(Contrast use of IX locks here with their use in multiple-granularity locking.)
Hybrid Algorithm

- The likelihood that we really need an X lock decreases as we move up the tree.
- Hybrid approach:
 - Set S locks
 - Set SIX locks
 - Set X locks
Optimistic CC (Kung-Robinson)

- Locking is a conservative approach in which conflicts are prevented. Disadvantages:
 - Lock management overhead.
 - Deadlock detection/resolution.
 - Lock contention for heavily used objects.
- If conflicts are rare, we might be able to gain concurrency by not locking, and instead checking for conflicts before Xacts commit.
Kung-Robinson Model

- Xacts have three phases:
 - **READ**: Xacts read from the database, but make changes to private copies of objects.
 - **VALIDATE**: Check for conflicts.
 - **WRITE**: Make local copies of changes public.

![Diagram showing the relationship between old, modified, and new objects with a root node.]
Validation

- Test conditions that are sufficient to ensure that no conflict occurred.
- Each Xact is assigned a numeric id.
 - Just use a timestamp.
- Xact ids assigned at end of READ phase, just before validation begins. (Why then?)
- ReadSet(Ti): Set of objects read by Xact Ti.
- WriteSet(Ti): Set of objects modified by Ti.
Test 1

For all i and j such that Ti < Tj, check that Ti completes before Tj begins.
Test 2

- For all i and j such that Ti < Tj, check that:
 - Ti completes before Tj begins its Write phase
 - $\text{WriteSet}(\text{Ti}) \cap \text{ReadSet}(\text{Tj})$ is empty.

Does Tj read dirty data? Does Ti overwrite Tj’s writes?
Test 3

For all i and j such that Ti < Tj, check that:
- Ti completes Read phase before Tj does +
- $\text{WriteSet}(Ti) \cap \text{ReadSet}(Tj)$ is empty +
- $\text{WriteSet}(Ti) \cap \text{WriteSet}(Tj)$ is empty.

Does Tj read dirty data? Does Ti overwrite Tj’s writes?
Applying Tests 1 & 2: Serial Validation

- To validate Xact T:

```plaintext
valid = true;
// S = set of Xacts that committed after Begin(T)
< foreach Ts in S do {
 if ReadSet(Ts) does not intersect WriteSet(Ts)
 then valid = false;
}
if valid then { install updates; // Write phase
 Commit T } >
else Restart T
end of critical section
```
Comments on Serial Validation

- Applies Test 2, with T playing the role of Tj and each Xact in Ts (in turn) being Ti.
- Assignment of Xact id, validation, and the Write phase are inside a critical section!
 - I.e., Nothing else goes on concurrently.
 - If Write phase is long, major drawback.
- Optimization for Read-only Xacts:
 - Don’t need critical section (because there is no Write phase).
Serial Validation (Contd.)

- Multistage serial validation: Validate in stages, at each stage validating T against a subset of the Xacts that committed after Begin(T).
 - Only last stage has to be inside critical section.
- Starvation: Run starving Xact in a critical section (!!)
- Space for WriteSets: To validate Tj, must have WriteSets for all Ti where Ti < Tj and Ti was active when Tj began. There may be many such Xacts, and we may run out of space.
 - Tj’s validation fails if it requires a missing WriteSet.
 - No problem if Xact ids assigned at start of Read phase.
Overheads in Optimistic CC

- Must record read/write activity in ReadSet and WriteSet per Xact.
 - Must create and destroy these sets as needed.
- Must check for conflicts during validation, and must make validated writes `global`.
 - Critical section can reduce concurrency.
 - Scheme for making writes global can reduce clustering of objects.
- Optimistic CC restarts Xacts that fail validation.
 - Work done so far is wasted; requires clean-up.
``Optimistic’’ 2PL

- If desired, we can do the following:
 - Set S locks as usual.
 - Make changes to private copies of objects.
 - Obtain all X locks at end of Xact, make writes global, then release all locks.

- In contrast to Optimistic CC as in Kung-Robinson, this scheme results in Xacts being blocked, waiting for locks.
 - However, no validation phase, no restarts (modulo deadlocks).
Timestamp CC

- **Idea:** Give each object a read-timestamp (RTS) and a write-timestamp (WTS), give each Xact a timestamp (TS) when it begins:
 - If action a_i of Xact T_i conflicts with action a_j of Xact T_j, and $TS(T_i) < TS(T_j)$, then a_i must occur before a_j. Otherwise, restart violating Xact.
When Xact T wants to read Object O

- If TS(T) < WTS(O), this violates timestamp order of T w.r.t. writer of O.
 - So, abort T and restart it with a new, larger TS. (If restarted with same TS, T will fail again! Contrast use of timestamps in 2PL for ddlk prevention.)

- If TS(T) > WTS(O):
 - Allow T to read O.
 - Reset RTS(O) to max(RTS(O), TS(T))

- Change to RTS(O) on reads must be written to disk! This and restarts represent overheads.
When Xact T wants to Write Object O

- If TS(T) < RTS(O), this violates timestamp order of T w.r.t. writer of O; abort and restart T.
- If TS(T) < WTS(O), violates timestamp order of T w.r.t. writer of O.
 - Thomas Write Rule: We can safely ignore such outdated writes; need not restart T! (T’s write is effectively followed by another write, with no intervening reads.) Allows some serializable but non conflict serializable schedules:
 - Else, allow T to write O.

<table>
<thead>
<tr>
<th>T1</th>
<th>T2</th>
</tr>
</thead>
<tbody>
<tr>
<td>R(A)</td>
<td>W(A)</td>
</tr>
<tr>
<td>W(A)</td>
<td>Commit</td>
</tr>
<tr>
<td>Commit</td>
<td></td>
</tr>
</tbody>
</table>
Timestamp CC and Recoverability

- Unfortunately, unrecoverable schedules are allowed:
- Timestamp CC can be modified to allow only recoverable schedules:
 - Buffer all writes until writer commits (but update WTS(O) when the write is allowed.)
 - Block readers T (where TS(T) > WTS(O)) until writer of O commits.
- Similar to writers holding X locks until commit, but still not quite 2PL.
Multiversion Timestamp CC

- **Idea:** Let writers make a “new” copy while readers use an appropriate “old” copy:

- Readers are always allowed to proceed.
 - But may be blocked until writer commits.
Multiversion CC (Contd.)

- Each version of an object has its writer’s TS as its WTS, and the TS of the Xact that most recently read this version as its RTS.
- Versions are chained backward; we can discard versions that are “too old to be of interest”.
- Each Xact is classified as Reader or Writer.
 - Writer may write some object; Reader never will.
 - Xact declares whether it is a Reader when it begins.
Reader Xact

- For each object to be read:
 - Finds **newest version** with $WTS < TS(T)$. (Starts with current version in the main segment and chains backward through earlier versions.)

- Assuming that some version of every object exists from the beginning of time, Reader Xacts are never restarted.
 - However, might block until writer of the appropriate version commits.
Writer Xact

- To read an object, follows reader protocol.
- To write an object:
 - Finds **newest version** \(V \) s.t. \(WTS < TS(T) \).
 - If \(RTS(V) < TS(T) \), \(T \) makes a copy \(CV \) of \(V \), with a pointer to \(V \), with \(WTS(CV) = TS(T) \), \(RTS(CV) = TS(T) \). (Write is buffered until \(T \) commits; other Xacts can see TS values but can’t read version \(CV \).)
 - Else, reject write.
Transaction Support in SQL-92

Each transaction has an access mode, a diagnostics size, and an isolation level.

<table>
<thead>
<tr>
<th>Isolation Level</th>
<th>Dirty Read</th>
<th>Unrepeatable Read</th>
<th>Phantom Problem</th>
</tr>
</thead>
<tbody>
<tr>
<td>Read Uncommitted</td>
<td>Maybe</td>
<td>Maybe</td>
<td>Maybe</td>
</tr>
<tr>
<td>Read Committed</td>
<td>No</td>
<td>Maybe</td>
<td>Maybe</td>
</tr>
<tr>
<td>Repeatable Reads</td>
<td>No</td>
<td>No</td>
<td>Maybe</td>
</tr>
<tr>
<td>Serializable</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
</tbody>
</table>
Summary

- There are several lock-based concurrency control schemes (Strict 2PL, 2PL). Conflicts between transactions can be detected in the dependency graph.
- The lock manager keeps track of the locks issued. Deadlocks can either be prevented or detected.
- Naïve locking strategies may have the phantom problem.
Summary (Contd.)

❖ Index locking is common, and affects performance significantly.
 – Needed when accessing records via index.
 – Needed for locking logical sets of records (index locking/predicate locking).

❖ Tree-structured indexes:
 – Straightforward use of 2PL very inefficient.
 – Bayer-Schkolnick illustrates potential for improvement.

❖ In practice, better techniques now known; do record-level, rather than page-level locking.
Summary (Contd.)

- Multiple granularity locking reduces the overhead involved in setting locks for nested collections of objects (e.g., a file of pages); should not be confused with tree index locking!
- Optimistic CC aims to minimize CC overheads in an "optimistic" environment where reads are common and writes are rare.
- Optimistic CC has its own overheads however; most real systems use locking.
- SQL-92 provides different isolation levels that control the degree of concurrency
Summary (Contd.)

- Timestamp CC is another alternative to 2PL; allows some serializable schedules that 2PL does not (although converse is also true).
- Ensuring recoverability with Timestamp CC requires ability to block Xacts, which is similar to locking.
- Multiversion Timestamp CC is a variant which ensures that read-only Xacts are never restarted; they can always read a suitable older version. Additional overhead of version maintenance.