

CSC 261/461 – Database Systems

Lecture 24

Spring 2018

TRANSACTIONS

What we covered last time

- Transactions
- Properties of Transactions: ACID
- Logging:
 - Atomicity & Durability
 - Write-Ahead Logging (WAL) protocol

Today's Lecture

1. Concurrency, scheduling & anomalies
2. Locking: Strict 2PL, conflict serializability, deadlock detection
3. Recovery

Concurrency & Locking

1. CONCURRENCY, SCHEDULING & ANOMALIES

What you will learn about in this section

1. Interleaving & scheduling
2. Conflict & anomaly types

Concurrency: Isolation & Consistency

- The DBMS must handle concurrency such that...

1. Isolation is maintained:

- Users must be able to execute each TXN **as if they were the only user**
- DBMS handles the details of *interleaving* various TXNs

ACID

2. Consistency is maintained:

- TXNs must leave the DB in a **consistent state**
- DBMS handles the details of enforcing integrity constraints

ACCID

Example- consider two TXNs:

```
T1: START TRANSACTION
 UPDATE Accounts
 SET Amt = Amt + 100
 WHERE Name = 'A'

 UPDATE Accounts
 SET Amt = Amt - 100
 WHERE Name = 'B'

COMMIT
```


T1 transfers \$100 from B's account to A's account

```
T2: START TRANSACTION
 UPDATE Accounts
 SET Amt = Amt * 1.06
COMMIT
```

T2 credits both accounts with a 6% interest payment

Example- consider two TXNs:

We can look at the TXNs in a timeline view- serial execution:

Example- consider two TXNs:

The TXNs could occur in either order... DBMS allows!

Example- consider two TXNs:

The DBMS can also **interleave** the TXNs

Example- consider two TXNs:

The DBMS can also **interleave** the TXNs

What goes wrong here??

Three Types of Regions of Memory

1. **Local:** In our model each process in a DBMS has its own local memory, where it stores values that only it “sees”
2. **Global:** Each process can read from / write to shared data in main memory
3. **Disk:** Global memory can read from / flush to disk
4. **Log:** Assume on stable disk storage- spans both main memory and disk...

Log is a *sequence* from main memory -> disk

Why Interleave TXNs?

- Interleaving TXNs might lead to anomalous outcomes... why do it?
- Several important reasons:
 - Individual TXNs might be *slow*-
 - don't want to block other users during!
 - Disk access may be *slow*
 - let some TXNs use CPUs while others accessing disk!

All concern large differences in *performance*

Interleaving & Isolation

- The DBMS has freedom to interleave TXNs
- However, it must pick an interleaving or **schedule** such that isolation and consistency are maintained
 - Must be *as if* the TXNs had executed serially!

“With great power comes great responsibility”

ACID

DBMS must pick a **schedule** which maintains isolation & consistency

Schedule

- A schedule is a list of actions
 - Reading (R)
 - Writing (W)
 - Aborting (A)
 - Committing (C)
- A schedule represents actual or potential execution sequence.

Scheduling examples

*Starting
Balance*

A	B
\$50	\$200

Serial schedule T_1, T_2 :

A	B
\$159	\$106

Interleaved schedule A:

A	B
\$159	\$106

Same
result!

Scheduling examples

*Starting
Balance*

A	B
\$50	\$200

Serial schedule T_1, T_2 :

A	B
\$159	\$106

Interleaved schedule B:

A	B
\$159	\$112

Different
result
than
serial
 T_1, T_2 !

Scheduling examples

Starting
Balance

A	B
\$50	\$200

Serial schedule T_2, T_1 :

T_1

A += 100

B -= 100

T_2

A *= 1.06

B *= 1.06

A	B
\$153	\$112

Interleaved schedule B:

T_1

A += 100

B -= 100

T_2

A *= 1.06

B *= 1.06

A	B
\$159	\$112

Different
result
than
serial
 T_2, T_1
ALSO!

Scheduling examples

Interleaved schedule B:

This schedule is different than ***any serial order!*** We say that it is **not serializable**

Scheduling Definitions

- A **serial schedule** is one that does not interleave the actions of different transactions
- A and B are **equivalent schedules** if, *for any database state*, the effect on DB of executing A is **identical to** the effect of executing B
- A **serializable schedule** is a schedule that is **equivalent** to *any serial* execution of the transactions.

The word “**any**” makes this definition powerful & tricky!

Order of Execution

- Executing transactions in different order may produce different results
 - But all are presumed to be acceptable.
 - DBMS makes no guarantees about which of them will be the outcome of an interleaved execution.

Serial schedule T_1T_2 :

T_1 A += 100 B -= 100

T_2

A *= 1.06 B *= 1.06

Serial schedule T_2T_1 :

T_1

A += 100 B -= 100

T_2

A *= 1.06 B *= 1.06

*Starting
Balance*

A	B
\$50	\$200

A	B
\$159	\$106

A	B
\$153	\$112

Serializable?

Serial schedules:

	A	B
T_1, T_2	$1.06 * (A + 100)$	$1.06 * (B - 100)$
T_2, T_1	$1.06 * A + 100$	$1.06 * B - 100$

A	B
$1.06 * (A + 100)$	$1.06 * (B - 100)$

Same as a serial schedule ***for all possible values of A, B = serializable***

Serializable?

Serial schedules:

	A	B
T_1, T_2	$1.06 * (A + 100)$	$1.06 * (B - 100)$
T_2, T_1	$1.06 * A + 100$	$1.06 * B - 100$

A	B
$1.06 * (A + 100)$	$1.06 * B - 100$

Not *equivalent* to any serializable schedule = **not serializable**

What else can go wrong with interleaving?

- Various anomalies which break isolation / serializability
 - Often referred to by name...

conflicts

- Occur because of / with certain “conflicts” between interleaved TXNs

The DBMS's view of the schedule

Each action in the TXNs
*reads a value from global
memory and then writes
one back to it*

Scheduling order
matters!

Conflict Types

Two actions **conflict** if they are part of different TXNs, involve the same variable / object, and at least one of them is a write

- Thus, there are three types of conflicts:
 - Read-Write conflicts (RW)
 - Write-Read conflicts (WR)
 - Write-Write conflicts (WW)

Why no “RR Conflict”?

Interleaving anomalies occur with / because of these conflicts between TXNs *(but these conflicts can occur without causing anomalies!)*

Classic Anomalies with Interleaved Execution

“Unrepeatable read”:

Example:

1. T_1 reads some data from A
2. T_2 writes to A
3. Then, T_1 reads from A again
and now gets a different / inconsistent value

*Occurring with / because of a **RW conflict***

Possible issue: Error due to integrity constraint

Unrepeatable Read (RW Conflicts)

- A unrepeatable read manifests when consecutive reads yield different results due to a concurring transaction that has just updated the record we're reading.
- This is undesirable since we end up using stale data.
- This is prevented by holding a shared lock (read lock) on the read record for the whole duration of the current transaction.

Classic Anomalies with Interleaved Execution

“Dirty read” / Reading uncommitted data:

Example:

1. T_1 writes some data to A
2. T_2 reads from A , then writes back to A & commits
3. T_1 then aborts- *now T_2 's result is based on an obsolete / inconsistent value*

*Occurring with / because of a **WR conflict***

Problem: The value of A written by T_1 is read by T_2 before T_1 has completed all its changes.

Dirty Read (Reading Uncommitted Data) (WR Conflicts)

- A dirty read happens when a transaction is allowed to read uncommitted changes of some other running transaction.
- This happens because there is no locking preventing it.
- In the picture, you can see that the second transaction uses an inconsistent value as the first transaction is aborted.

Classic Anomalies with Interleaved Execution

Partially-lost update:

Example:

1. T_1 blind writes some data to A
2. T_2 blind writes to A and B
3. T_1 then blind writes to B; now we have T_2 's value for A and T_1 's value for B- **not equivalent to any serial schedule!**

*Occurring because of a **WW conflict***

Problem: T_1 's update ($W(A)$) is lost. T_2 's update ($W(B)$) is lost

Unrecoverable Schedule

1. T_1 reads and writes data to A
2. T_2 reads and writes data to A
3. T_2 commits
4. T_1 aborts.

In a recoverable schedule, transactions commit only after all transactions whose changes they read commit.

2. CONFLICT SERIALIZABILITY, LOCKING & DEADLOCK

What you will learn about in this section

1. RECAP: Concurrency
2. Conflict Serializability
3. DAGs & Topological Orderings
4. Strict 2PL
5. Deadlocks

Recall: Concurrency as Interleaving TXNs

Serial Schedule:

Interleaved Schedule:

- For our purposes, having TXNs occur concurrently means **interleaving their component actions (R/W)**

We call the particular order of interleaving a **schedule**

Recall: “Good” vs. “bad” schedules

Serial Schedule:

Why?

Interleaved Schedules:

We want to develop ways of discerning “good” vs. “bad” schedules

Ways of Defining “Good” vs. “Bad” Schedules

- Recall from last time: we call a schedule **serializable** if it is equivalent to *some* serial schedule
 - We used this as a notion of a “good” interleaved schedule, since **a serializable schedule will maintain isolation & consistency**
- Now, we’ll define a stricter, but very useful variant:

– **Conflict serializability**

We’ll need to define **conflicts** first..

Conflicts

Two actions **conflict** if they are part of different TXNs, involve the same variable, and at least one of them is a write

Conflicts

Two actions **conflict** if they are part of different TXNs, involve the same variable, and at least one of them is a write

All “conflicts”!

Conflict Serializability

- Two schedules are **conflict equivalent** if:
 - They involve *the same actions of the same TXNs*
 - Every *pair of conflicting actions* of two TXNs are *ordered in the same way*
- Schedule S is **conflict serializable** if S is *conflict equivalent* to some serial schedule

Conflict serializable \Rightarrow serializable

So if we have conflict serializable, we have consistency & isolation!

Conflict serializable

Not Conflict serializable

Example of Serializable Schedule that is not Conflict Serializable

Serializable

But
Not Conflict
Serializable

Recall: “Good” vs. “bad” schedules

Serial Schedule:

Interleaved Schedules:

Note that in the “bad” schedule, the **order of conflicting actions is different than the above (or any) serial schedule!**

Conflict serializability also provides us with an operative notion of “good” vs. “bad” schedules!

Note: Conflicts vs. Anomalies

- **Conflicts** are things we talk about to help us characterize different schedules
 - Present in both “good” and “bad” schedules
- **Anomalies** are instances where isolation and/or consistency is broken because of a “bad” schedule
 - We often characterize different anomaly types by what types of conflicts predicated them

The Conflict / Precedence / Serializability Graph

- Let's now consider looking at conflicts **at the TXN level**
- Consider a graph where the **nodes are TXNs**, and there is an edge from $T_i \rightarrow T_j$ **if any actions in T_i precede and conflict with any actions in T_j**

What can we say about “good” vs. “bad” conflict graphs?

Serial Schedule:

A bit complicated...

Interleaved Schedules:

What can we say about “good” vs. “bad” conflict graphs?

Serial Schedule:

Simple!

Interleaved Schedules:

Theorem: Schedule is **conflict serializable** if and only if its conflict graph is **acyclic**

Let's unpack this notion of acyclic conflict graphs...

DAGs & Topological Orderings

- A **topological ordering** of a directed graph is a linear ordering of its vertices that respects all the directed edges
- A directed **acyclic** graph (DAG) always has one or more **topological orderings**
 - (And there exists a topological ordering *if and only if* there are no directed cycles)

DAGs & Topological Orderings

- Ex: What is one possible topological ordering here?

Ex: 0, 1, 2, 3 (or: 0, 1, 3, 2)

DAGs & Topological Orderings

- Ex: What is one possible topological ordering here?

There is none!

Connection to conflict serializability

- In the conflict graph, a topological ordering of nodes corresponds to a **serial ordering of TXNs**
- Thus an **acyclic** conflict graph → conflict serializable!

Theorem: Schedule is **conflict serializable** if and only if its conflict graph is **acyclic**

How to deal with concurrency

Locking

Strict Two-Phase Locking

- We consider **locking**- specifically, *strict two-phase locking*- as a way to deal with concurrency, because it **guarantees conflict serializability (if it completes- see upcoming...)**
- Also (*conceptually*) straightforward to implement, and transparent to the user!

Strict Two-phase Locking (Strict 2PL) Protocol:

- Rule 1:
 - If a transaction T wants to:
 - Read an object, it obtains a shared (S) lock on the object
 - Write an object, it obtains an exclusive (X) lock on the object
- Rule 2:
 - All locks held by a transaction are released when transaction is completed.

If a TXN holds a lock S , no other TXN can get a lock X on that object.

If a TXN holds a lock X , no other TXN can get a lock (S or X) on that object.

Strict 2PL

Theorem: Strict 2PL allows only schedules whose dependency graph is acyclic

Proof Intuition: In strict 2PL, if there is an edge $T_i \rightarrow T_j$ (i.e. T_i and T_j conflict) then T_j needs to wait until T_i is finished – so *cannot* have an edge $T_j \rightarrow T_i$

Therefore, Strict 2PL only allows conflict serializable \Rightarrow serializable schedules

Strict 2PL

- If a schedule follows strict 2PL and locking, it is conflict serializable...
 - ...and thus serializable
 - ...and thus maintains isolation & consistency!
- Not all serializable schedules are allowed by strict 2PL.
- So let's use strict 2PL, what could go wrong?

DEADLOCK

Deadlock Detection: Example

First, T₁ requests a shared lock on A to read from it

Deadlock Detection: Example

Next, T_2 requests a shared lock on B to read from it

Deadlock Detection: Example

Waits-for graph:

T_2 then requests an exclusive lock on A to write to it- **now T_2 is waiting on T_1 ...**

Deadlock Detection: Example

Waits-for graph:

Cycle =
DEADLOCK

Finally, T_1 requests an exclusive lock on B to write to it- now T_1 is waiting on T_2 ...
DEADLOCK!

Performance of Locking

- Resolve conflicts between transactions and use two basic mechanisms:
 - Blocking
 - Aborting
- Both incurs performance penalty.
 - Blocking (Other transactions need to wait)
 - Aborting (Wastes the work done thus far)
- Deadlock:
 - Extreme instance of blocking
 - A set of transactions are forever blocked unless one of the deadlocked transactions is **aborted** by the DBMS

Deadlocks

- **Deadlock:** Cycle of transactions waiting for locks to be released by each other.
- Two ways of dealing with deadlocks:
 1. Deadlock prevention
 2. Deadlock avoidance

Deadlock Prevention

- Use timestamp ordering mechanism of transactions in order to predetermine a deadlock situation.
- Wait-Die Scheme
- Wound-Wait Scheme

Timestamp Ordering

- Each **transaction** is assigned a ***unique*** **increasing timestamp**
- ***Earlier*** transactions receives a ***smaller*** timestamp
- T_1 (**old**), T_2 , T_3 (**new**), ...
- Notation: Old Transaction T_{old} New Transaction T_{new}

Wait-Die

T_{old} is allowed to *wait* for T_{new}
 T_{new} will *die* when it waits for T_{old}

Wound Wait

T_{old} will wound T_{new}
 T_{new} waits for T_{old}

Deadlock Avoidance

- Waits-for graph:
 - For each transaction entering into the system, a node is created.
 - When a transaction T_i requests for a lock on an item, say X , which is held by some other transaction T_j , a directed edge is created from T_i to T_j .
 - If T_j releases item X , the edge between them is dropped and T_i locks the data item.
- The system maintains this wait-for graph for every transaction waiting for some data items held by others. The system keeps checking if there's any cycle in the graph.

- Here, we can use any of the two following approaches –
- First, do not allow any request for an item, which is already locked by another transaction.
 - This is not always feasible and may cause starvation, where a transaction indefinitely waits for a data item and can never acquire it.
- The second option is to rollback one of the transactions.
 - It is not always feasible to roll back the younger transaction, as it may be important than the older one.
 - With the help of some relative algorithm, a transaction is chosen, which is to be aborted.
 - This transaction is known as the **victim** and the process is known as **victim selection**.

Acknowledgement

- Some of the slides in this presentation are taken from the slides provided by the authors.
- Many of these slides are taken from cs145 course offered by Stanford University.
- <https://vladmihalcea.com/2014/01/05/a-beginners-guide-to-acid-and-database-transactions/>