

Transactional Information Systems:

Theory, Algorithms, and the Practice of Concurrency Control and Recovery

Gerhard Weikum and Gottfried Vossen

© 2002 Morgan Kaufmann
ISBN 1-55860-508-8

“Teamwork is essential. It allows you to blame someone else.”(Anonymous)

Part II: Concurrency Control

- 3 Concurrency Control: Notions of Correctness for the Page Model
- 4 Concurrency Control Algorithms
- 5 Multiversion Concurrency Control
- 6 Concurrency Control on Objects: Notions of Correctness
- 7 Concurrency Control Algorithms on Objects
- 8 Concurrency Control on Relational Databases
- 9 Concurrency Control on Search Structures
- 10 Implementation and Pragmatic Issues

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

• 3.2 Canonical Synchronization Problems

- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

“Nothing is as practical as a good theory.” (Albert Einstein)

Lost Update Problem

P1	Time	P2
r (x)	1	
x := x+100	2	r (x)
w (x)	4	x := x+200
	5	
	6	
	/* x = 300 */	w (x)

update "lost"

Lost Update Problem

P1	Time	P2
r (x)	<i>/* x = 100 */</i>	
	1	
x := x+100	2	r (x)
w (x)	4	x := x+200
	5	
	<i>/* x = 200 */</i>	
	6	w (x)
	<i>/* x = 300 */</i>	

update “lost”

Observation: problem is the interleaving $r_1(x)$ $r_2(x)$ $w_1(x)$ $w_2(x)$

Inconsistent Read Problem

P1	Time	P2
	1	$r(x)$
	2	$x := x - 10$
	3	$w(x)$
$sum := 0$	4	
$r(x)$	5	
$r(y)$	6	
$sum := sum + x$	7	
$sum := sum + y$	8	
	9	$r(y)$
	10	$y := y + 10$
	11	$w(y)$

“sees” wrong sum

Inconsistent Read Problem

P1	Time	P2
	1	$r(x)$
	2	$x := x - 10$
	3	$w(x)$
$sum := 0$	4	
$r(x)$	5	
$r(y)$	6	
$sum := sum + x$	7	
$sum := sum + y$	8	
	9	$r(y)$
	10	$y := y + 10$
	11	$w(y)$

“sees” wrong sum

Observations:

*problem is the interleaving $r_2(x) w_2(x) r_1(x) r_1(y) r_2(y) w_2(y)$
no problem with sequential execution*

Dirty Read Problem

P1	Time	P2
r (x)	1	
x := x + 100	2	
w (x)	3	
	4	r (x)
	5	x := x - 100
failure & rollback	6	
	7	w (x)

cannot rely on validity
of previously read data

Dirty Read Problem

P1	Time	P2
r (x)	1	
x := x + 100	2	
w (x)	3	
	4	r (x)
	5	x := x - 100
failure & rollback	6	
	7	w (x)

cannot rely on validity
of previously read data

Observation: transaction rollbacks could affect concurrent transactions

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- **3.3 Syntax of Histories and Schedules**
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Schedules and Histories

Definition 3.1 (Schedules and histories):

Let $T = \{t_1, \dots, t_n\}$ be a set of transactions, where each $t_i \in T$ has the form $t_i = (op_i, <_i)$ with op_i denoting the operations of t_i and $<_i$ their ordering.

- (i) A **history** for T is a pair $s = (op(s), <_s)$ s.t.
 - (a) $op(s) \subseteq \bigcup_{i=1..n} op_i \cup \bigcup_{i=1..n} \{a_i, c_i\}$
 - (b) for all $i, 1 \leq i \leq n: c_i \in op(s) \Leftrightarrow a_i \notin op(s)$
 - (c) $\bigcup_{i=1..n} <_i \subseteq <_s$
 - (d) for all $i, 1 \leq i \leq n$, and all $p \in op_i: p <_s c_i$ or $p <_s a_i$
 - (e) for all $p, q \in op(s)$ s.t. at least one of them is a write and both access the same data item: $p <_s q$ or $q <_s p$
- (ii) A **schedule** is a prefix of a history.

Schedules and Histories

Definition 3.1 (Schedules and histories):

Let $T = \{t_1, \dots, t_n\}$ be a set of transactions, where each $t_i \in T$ has the form $t_i = (op_i, <_i)$ with op_i denoting the operations of t_i and $<_i$ their ordering.

- (i) A **history** for T is a pair $s = (op(s), <_s)$ s.t.
 - (a) $op(s) \subseteq \bigcup_{i=1..n} op_i \cup \bigcup_{i=1..n} \{a_i, c_i\}$
 - (b) for all $i, 1 \leq i \leq n$: $c_i \in op(s) \Leftrightarrow a_i \notin op(s)$
 - (c) $\bigcup_{i=1..n} <_i \subseteq <_s$
 - (d) for all $i, 1 \leq i \leq n$, and all $p \in op_i$: $p <_s c_i$ or $p <_s a_i$
 - (e) for all $p, q \in op(s)$ s.t. at least one of them is a write and both access the same data item: $p <_s q$ or $q <_s p$
- (ii) A **schedule** is a prefix of a history.

Definition 3.2 (Serial history):

A history s is **serial** if for any two transactions t_i and t_j in s , where $i \neq j$, all operations from t_i are ordered in s before all operations from t_j or vice versa.

Example Schedules and Notation

Example 3.4:

$\text{trans}(s) :=$

$\{t_i \mid s \text{ contains step of } t_i\}$

$\text{commit}(s) :=$

$\{t_i \in \text{trans}(s) \mid c_i \in s\}$

$\text{abort}(s) :=$

$\{t_i \in \text{trans}(s) \mid a_i \in s\}$

$\text{active}(s) :=$

$\text{trans}(s) - (\text{commit}(s) \cup \text{abort}(s))$

Example 3.6:

$r_1(x) \ r_2(z) \ r_3(x) \ w_2(x) \ w_1(x) \ r_3(y) \ r_1(y) \ w_1(y) \ w_2(z) \ w_3(z) \ c_1 \ a_3$

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- **3.4 Correctness of Histories and Schedules**
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Correctness of Schedules

1. Define equivalence relation \approx on set S of all schedules.
 2. “Good” schedules are those in the equivalence classes of serial schedules.
- Equivalence must be efficiently decidable.
 - “Good” equivalence classes should be “sufficiently large”.

For the moment,
disregard aborts: assume that all transactions are committed.

Activity

- What is an equivalence relation?
- List the three defining conditions!

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- **3.5 Herbrand Semantics of Schedules**
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Herbrand Semantics of Schedules

Definition 3.3 (Herbrand Semantics of Steps):

For schedule s the **Herbrand semantics** H_s of steps $r_i(x), w_i(x) \in \text{op}(s)$ is:

- (i) $H_s[r_i(x)] := H_s[w_j(x)]$ where $w_j(x)$ is the last write on x in s before $r_i(x)$.
- (ii) $H_s[w_i(x)] := f_{ix}(H_s[r_i(y_1)], \dots, H_s[r_i(y_m)])$ where the $r_i(y_j)$, $1 \leq j \leq m$, are all read operations of t_i that occur in s before $w_i(x)$ and f_{ix} is an uninterpreted m -ary function symbol.

Herbrand Semantics of Schedules

Definition 3.3 (Herbrand Semantics of Steps):

For schedule s the **Herbrand semantics** H_s of steps $r_i(x)$, $w_i(x) \in \text{op}(s)$ is:

- (i) $H_s[r_i(x)] := H_s[w_j(x)]$ where $w_j(x)$ is the last write on x in s before $r_i(x)$.
- (ii) $H_s[w_i(x)] := f_{ix}(H_s[r_i(y_1)], \dots, H_s[r_i(y_m)])$ where the $r_i(y_j)$, $1 \leq j \leq m$, are all read operations of t_i that occur in s before $w_i(x)$ and f_{ix} is an uninterpreted m -ary function symbol.

Definition 3.4 (Herbrand Universe):

For data items $D = \{x, y, z, \dots\}$ and transactions t_i , $1 \leq i \leq n$, the **Herbrand universe** HU is the smallest set of symbols s.t.

- (i) $f_{0x}(\) \in HU$ for each $x \in D$ where f_{0x} is a constant, and
- (ii) if $w_i(x) \in \text{op}_i$ for some t_i , there are m read operations $r_i(y_1), \dots, r_i(y_m)$ that precede $w_i(x)$ in t_i , and $v_1, \dots, v_m \in HU$, then $f_{ix}(v_1, \dots, v_m) \in HU$.

Herbrand Semantics of Schedules

Definition 3.3 (Herbrand Semantics of Steps):

For schedule s the **Herbrand semantics** H_s of steps $r_i(x)$, $w_i(x) \in \text{op}(s)$ is:

- (i) $H_s[r_i(x)] := H_s[w_j(x)]$ where $w_j(x)$ is the last write on x in s before $r_i(x)$.
- (ii) $H_s[w_i(x)] := f_{ix}(H_s[r_i(y_1)], \dots, H_s[r_i(y_m)])$ where the $r_i(y_j)$, $1 \leq j \leq m$, are all read operations of t_i that occur in s before $w_i(x)$ and f_{ix} is an uninterpreted m -ary function symbol.

Definition 3.4 (Herbrand Universe):

For data items $D = \{x, y, z, \dots\}$ and transactions t_i , $1 \leq i \leq n$, the **Herbrand universe** HU is the smallest set of symbols s.t.

- (i) $f_{0x}() \in HU$ for each $x \in D$ where f_{0x} is a constant, and
- (ii) if $w_i(x) \in \text{op}_i$ for some t_i , there are m read operations $r_i(y_1), \dots, r_i(y_m)$ that precede $w_i(x)$ in t_i , and $v_1, \dots, v_m \in HU$, then $f_{ix}(v_1, \dots, v_m) \in HU$.

Definition 3.5 (Schedule Semantics):

The **Herbrand semantics of a schedule** s is the mapping

$H[s]: D \rightarrow HU$ defined by $H[s](x) := H_s[w_i(x)]$,

where $w_i(x)$ is the last operation from s writing x , for each $x \in D$.

Herbrand Semantics: Example

$$s = w_0(x) \ w_0(y) \ c_0 \ r_1(x) \ r_2(y) \ w_2(x) \ w_1(y) \ c_2 \ c_1$$

$$H_s[w_0(x)] = f_{0x}()$$

$$H_s[w_0(y)] = f_{0y}()$$

$$H_s[r_1(x)] = H_s[w_0(x)] = f_{0x}()$$

$$H_s[r_2(y)] = H_s[w_0(y)] = f_{0y}()$$

$$H_s[w_2(x)] = f_{2x}(H_s[r_2(y)]) = f_{2x}(f_{0y}())$$

$$H_s[w_1(y)] = f_{1y}(H_s[r_1(x)]) = f_{1y}(f_{0x}())$$

$$H[s](x) = H_s[w_2(x)] = f_{2x}(f_{0y}())$$

$$H[s](y) = H_s[w_1(y)] = f_{1y}(f_{0x}())$$

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- **3.6 Final-State Serializability**
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Final-State Equivalence

Definition 3.6 (Final State Equivalence):

Schedules s and s' are called **final state equivalent**, denoted $s \approx_f s'$, if $op(s)=op(s')$ and $H[s]=H[s']$.

Final-State Equivalence

Definition 3.6 (Final State Equivalence):

Schedules s and s' are called **final state equivalent**, denoted $s \approx_f s'$, if $op(s)=op(s')$ and $H[s]=H[s']$.

Example a:

$s = r_1(x) \ r_2(y) \ w_1(y) \ r_3(z) \ w_3(z) \ r_2(x) \ w_2(z) \ w_1(x)$

$s' = r_3(z) \ w_3(z) \ r_2(y) \ r_2(x) \ w_2(z) \ r_1(x) \ w_1(y) \ w_1(x)$

$H[s](x) = H_s[w_1(x)] = f_{1x}(f_{0x}()) = H_{s'}[w_1(x)] = H[s'](x)$

$H[s](y) = H_s[w_1(y)] = f_{1y}(f_{0x}()) = H_{s'}[w_1(y)] = H[s'](y)$

$H[s](z) = H_s[w_2(z)] = f_{2z}(f_{0x}(), f_{0y}()) = H_{s'}[w_2(z)] = H[s'](z)$

} $\Rightarrow s \approx_f s'$

Final-State Equivalence

Definition 3.6 (Final State Equivalence):

Schedules s and s' are called **final state equivalent**, denoted $s \approx_f s'$, if $op(s)=op(s')$ and $H[s]=H[s']$.

Example a:

$s = r_1(x) \ r_2(y) \ w_1(y) \ r_3(z) \ w_3(z) \ r_2(x) \ w_2(z) \ w_1(x)$

$s' = r_3(z) \ w_3(z) \ r_2(y) \ r_2(x) \ w_2(z) \ r_1(x) \ w_1(y) \ w_1(x)$

$H[s](x) = H_s[w_1(x)] = f_{1x}(f_{0x}()) = H_{s'}[w_1(x)] = H[s'](x)$

$H[s](y) = H_s[w_1(y)] = f_{1y}(f_{0x}()) = H_{s'}[w_1(y)] = H[s'](y)$

$H[s](z) = H_s[w_2(z)] = f_{2z}(f_{0x}(), f_{0y}()) = H_{s'}[w_2(z)] = H[s'](z)$

} $\Rightarrow s \approx_f s'$

Example b:

$s = r_1(x) \ r_2(y) \ w_1(y) \ w_2(y)$

$s' = r_1(x) \ w_1(y) \ r_2(y) \ w_2(y)$

$H[s](y) = H_s[w_2(y)] = f_{2y}(f_{0y}())$

$H[s'](y) = H_{s'}[w_2(y)] = f_{2y}(f_{1y}(f_{0x}()))$

} $\Rightarrow \leftarrow (s \approx_f s')$

Reads-from Relation

Definition 3.7 (Reads-from Relation; Useful, Alive, and Dead Steps):

Given a schedule s , extended with an initial and a final transaction, t_0 and t_∞ .

(i) **$r_j(x)$ reads x in s from $w_i(x)$** if $w_i(x)$ is the last write on x s.t. $w_i(x) <_s r_j(x)$.

(ii) The **reads-from relation** of s is

$$RF(s) := \{(t_i, x, t_j) \mid \text{an } r_j(x) \text{ reads } x \text{ from a } w_i(x)\}.$$

(iii) Step p is **directly useful** for step q , denoted $p \rightarrow q$, if q reads from p , or p is a read step and q is a subsequent write step of the same transaction.

\rightarrow^* , the **“useful” relation**, denotes the reflexive and transitive closure of \rightarrow .

(iv) Step p is **alive** in s if it is useful for some step from t_∞ , and **dead** otherwise.

(v) The **live-reads-from relation** of s is

$$LRF(s) := \{(t_i, x, t_j) \mid \text{an alive } r_j(x) \text{ reads } x \text{ from } w_i(x)\}$$

Reads-from Relation

Definition 3.7 (Reads-from Relation; Useful, Alive, and Dead Steps):

Given a schedule s , extended with an initial and a final transaction, t_0 and t_∞ .

(i) $r_j(x)$ **reads x in s from $w_i(x)$** if $w_i(x)$ is the last write on x s.t. $w_i(x) <_s r_j(x)$.

(ii) The **reads-from relation** of s is

$$RF(s) := \{(t_i, x, t_j) \mid \text{an } r_j(x) \text{ reads } x \text{ from a } w_i(x)\}.$$

(iii) Step p is **directly useful** for step q , denoted $p \rightarrow q$, if q reads from p , or p is a read step and q is a subsequent write step of the same transaction.

\rightarrow^* , the **“useful” relation**, denotes the reflexive and transitive closure of \rightarrow .

(iv) Step p is **alive** in s if it is useful for some step from t_∞ , and **dead** otherwise.

(v) The **live-reads-from relation** of s is

$$LRF(s) := \{(t_i, x, t_j) \mid \text{an alive } r_j(x) \text{ reads } x \text{ from } w_i(x)\}$$

Example 3.7:

$s = r_1(x) \ r_2(y) \ w_1(y) \ w_2(y)$

$s' = r_1(x) \ w_1(y) \ r_2(y) \ w_2(y)$

$RF(s) = \{(t_0, x, t_1), (t_0, y, t_2), (t_0, x, t_\infty), (t_2, y, t_\infty)\}$

$RF(s') = \{(t_0, x, t_1), (t_1, y, t_2), (t_0, x, t_\infty), (t_2, y, t_\infty)\}$

$LRF(s) = \{(t_0, y, t_2), (t_0, x, t_\infty), (t_2, y, t_\infty)\}$

$LRF(s') = \{(t_0, x, t_1), (t_1, y, t_2), (t_0, x, t_\infty), (t_2, y, t_\infty)\}$

Final-State Serializability

Theorem 3.1:

For schedules s and s' the following statements hold.

- (i) $s \approx_f s'$ iff $\text{op}(s) = \text{op}(s')$ and $\text{LRF}(s) = \text{LRF}(s')$.
- (ii) For s let the step graph $D(s) = (V, E)$ be a directed graph with vertices $V := \text{op}(s)$ and edges $E := \{(p, q) \mid p \rightarrow q\}$, and the reduced step graph $D_1(s)$ be derived from $D(s)$ by removing all vertices that correspond to dead steps. Then $\text{LRF}(s) = \text{LRF}(s')$ iff $D_1(s) = D_1(s')$.

Final-State Serializability

Theorem 3.1:

For schedules s and s' the following statements hold.

- (i) $s \approx_f s'$ iff $\text{op}(s) = \text{op}(s')$ and $\text{LRF}(s) = \text{LRF}(s')$.
- (ii) For s let the step graph $D(s) = (V, E)$ be a directed graph with vertices $V := \text{op}(s)$ and edges $E := \{(p, q) \mid p \rightarrow q\}$, and the reduced step graph $D_1(s)$ be derived from $D(s)$ by removing all vertices that correspond to dead steps. Then $\text{LRF}(s) = \text{LRF}(s')$ iff $D_1(s) = D_1(s')$.

Corollary 3.1:

Final-state equivalence of two schedules s and s' can be decided in time that is polynomial in the length of the two schedules.

Final-State Serializability

Theorem 3.1:

For schedules s and s' the following statements hold.

- (i) $s \approx_f s'$ iff $\text{op}(s) = \text{op}(s')$ and $\text{LRF}(s) = \text{LRF}(s')$.
- (ii) For s let the step graph $D(s) = (V, E)$ be a directed graph with vertices $V := \text{op}(s)$ and edges $E := \{(p, q) \mid p \rightarrow q\}$, and the reduced step graph $D_1(s)$ be derived from $D(s)$ by removing all vertices that correspond to dead steps. Then $\text{LRF}(s) = \text{LRF}(s')$ iff $D_1(s) = D_1(s')$.

Corollary 3.1:

Final-state equivalence of two schedules s and s' can be decided in time that is polynomial in the length of the two schedules.

Definition 3.8 (Final State Serializability):

A schedule s is **final state serializable** if there is a serial schedule s' s.t. $s \approx_f s'$. FSR denotes the class of all final-state serializable histories.

FSR: Example 3.9

$$s = r_1(x) \ r_2(y) \ w_1(y) \ w_2(y)$$

D(s):

$$s' = r_1(x) \ w_1(y) \ r_2(y) \ w_2(y)$$

D(s'):

dead
steps

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- **3.7 View Serializability**
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Canonical Anomalies Reconsidered

- **Lost update anomaly:**

$$L = r_1(x) \ r_2(x) \ w_1(x) \ w_2(x) \ c_1 \ c_2$$

→ history is not FSR

$$\text{LRF}(L) = \{(t_0, x, t_2), (t_2, x, t_\infty)\}$$

$$\text{LRF}(t_1 \ t_2) = \{(t_0, x, t_1), (t_1, x, t_2), (t_2, x, t_\infty)\}$$

$$\text{LRF}(t_2 \ t_1) = \{(t_0, x, t_2), (t_2, x, t_1), (t_1, x, t_\infty)\}$$

- **Inconsistent read anomaly:**

$$I = r_2(x) \ w_2(x) \ r_1(x) \ r_1(y) \ r_2(y) \ w_2(y) \ c_1 \ c_2$$

→ history is FSR !

$$\text{LRF}(I) = \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$\text{LRF}(t_1 \ t_2) = \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$\text{LRF}(t_2 \ t_1) = \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

Canonical Anomalies Reconsidered

- **Lost update anomaly:**

$$L = r_1(x) \ r_2(x) \ w_1(x) \ w_2(x) \ c_1 \ c_2$$

→ history is not FSR

$$\begin{aligned} \text{LRF}(L) &= \{(t_0, x, t_2), (t_2, x, t_\infty)\} \\ \text{LRF}(t_1 \ t_2) &= \{(t_0, x, t_1), (t_1, x, t_2), (t_2, x, t_\infty)\} \\ \text{LRF}(t_2 \ t_1) &= \{(t_0, x, t_2), (t_2, x, t_1), (t_1, x, t_\infty)\} \end{aligned}$$

- **Inconsistent read anomaly:**

$$I = r_2(x) \ w_2(x) \ r_1(x) \ r_1(y) \ r_2(y) \ w_2(y) \ c_1 \ c_2$$

→ history is FSR !

$$\begin{aligned} \text{LRF}(I) &= \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\} \\ \text{LRF}(t_1 \ t_2) &= \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\} \\ \text{LRF}(t_2 \ t_1) &= \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\} \end{aligned}$$

Observation: (Herbrand) semantics of all read steps matters!

View Serializability

Definition 3.9 (View Equivalence):

Schedules s and s' are **view equivalent**, denoted $s \approx_v s'$, if the following hold:

- (i) $op(s) = op(s')$
- (ii) $H[s] = H[s']$
- (iii) $H_s[p] = H_{s'}[p]$ for all (read or write) steps

View Serializability

Definition 3.9 (View Equivalence):

Schedules s and s' are **view equivalent**, denoted $s \approx_v s'$, if the following hold:

- (i) $op(s) = op(s')$
- (ii) $H[s] = H[s']$
- (iii) $H_s[p] = H_{s'}[p]$ for all (read or write) steps

Theorem 3.2:

For schedules s and s' the following statements hold.

- (i) $s \approx_v s'$ iff $op(s) = op(s')$ and $RF(s) = RF(s')$
- (ii) $s \approx_v s'$ iff $D(s) = D(s')$

View Serializability

Definition 3.9 (View Equivalence):

Schedules s and s' are **view equivalent**, denoted $s \approx_v s'$, if the following hold:

- (i) $op(s) = op(s')$
- (ii) $H[s] = H[s']$
- (iii) $H_s[p] = H_{s'}[p]$ for all (read or write) steps

Theorem 3.2:

For schedules s and s' the following statements hold.

- (i) $s \approx_v s'$ iff $op(s) = op(s')$ and $RF(s) = RF(s')$
- (ii) $s \approx_v s'$ iff $D(s) = D(s')$

Corollary 3.2:

View equivalence of two schedules s and s' can be decided in time that is polynomial in the length of the two schedules.

View Serializability

Definition 3.9 (View Equivalence):

Schedules s and s' are **view equivalent**, denoted $s \approx_v s'$, if the following hold:

- (i) $op(s) = op(s')$
- (ii) $H[s] = H[s']$
- (iii) $H_s[p] = H_{s'}[p]$ for all (read or write) steps

Theorem 3.2:

For schedules s and s' the following statements hold.

- (i) $s \approx_v s'$ iff $op(s) = op(s')$ and $RF(s) = RF(s')$
- (ii) $s \approx_v s'$ iff $D(s) = D(s')$

Corollary 3.2:

View equivalence of two schedules s and s' can be decided in time that is polynomial in the length of the two schedules.

Definition 3.10 (View Serializability):

A schedule s is **view serializable** if there exists a serial schedule s' s.t. $s \approx_v s'$.
VSR denotes the class of all view-serializable histories.

Inconsistent Read Reconsidered

- **Inconsistent read anomaly:**

$$I = r_2(x) \ w_2(x) \ r_1(x) \ r_1(y) \ r_2(y) \ w_2(y) \ c_1 \ c_2$$

→ history is not VSR !

$$RF(I) = \{(t_0, x, t_2), (t_2, x, t_1), (t_0, y, t_1), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$RF(t_1 \ t_2) = \{(t_0, x, t_1), (t_0, y, t_1), (t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$RF(t_2 \ t_1) = \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_1), (t_2, y, t_1), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

Inconsistent Read Reconsidered

- **Inconsistent read anomaly:**

$$I = r_2(x) \ w_2(x) \ r_1(x) \ r_1(y) \ r_2(y) \ w_2(y) \ c_1 \ c_2$$

→ history is not VSR !

$$RF(I) = \{(t_0, x, t_2), (t_2, x, t_1), (t_0, y, t_1), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$RF(t_1 \ t_2) = \{(t_0, x, t_1), (t_0, y, t_1), (t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

$$RF(t_2 \ t_1) = \{(t_0, x, t_2), (t_0, y, t_2), (t_2, x, t_1), (t_2, y, t_1), (t_2, x, t_\infty), (t_2, y, t_\infty)\}$$

Observation: VSR properly captures our intuition

Relationship Between VSR and FSR

Theorem 3.3:

$VSR \subset FSR$.

Theorem 3.4:

Let s be a history without dead steps. Then $s \in VSR$ iff $s \in FSR$.

On the Complexity of Testing VSR

Theorem 3.5:

The problem of deciding for a given schedule s whether $s \in \text{VSR}$ holds is NP-complete.

Properties of VSR

Definition 3.11 (Monotone Classes of Histories)

Let s be a schedule and $T \subseteq \text{trans}(s)$. $\Pi_T(s)$ denotes the projection of s onto T . A class E of histories is called **monotone** if the following holds:

if s is in E , then $\Pi_T(s)$ is in E for each $T \subseteq \text{trans}(s)$.

VSR is not monotone.

Example:

$s = w_1(x) w_2(x) w_2(y) c_2 w_1(y) c_1 w_3(x) w_3(y) c_3$

$\rightarrow \in \text{VSR}$

$\Pi_{\{t1, t2\}}(s) = w_1(x) w_2(x) w_2(y) c_2 w_1(y) c_1$

$\rightarrow \notin \text{VSR}$

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- **3.8 Conflict Serializability**
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Conflict Serializability

Definition 3.12 (Conflicts and Conflict Relations):

Let s be a schedule, $t, t' \in \text{trans}(s)$, $t \neq t'$.

- (i) Two data operations $p \in t$ and $q \in t'$ are in **conflict** in s if they access the same data item and at least one of them is a write.
- (ii) $\{(p, q) \mid p, q \text{ are in conflict and } p <_s q\}$ is the **conflict relation** of s .

Conflict Serializability

Definition 3.12 (Conflicts and Conflict Relations):

Let s be a schedule, $t, t' \in \text{trans}(s)$, $t \neq t'$.

- (i) Two data operations $p \in t$ and $q \in t'$ are in **conflict** in s if they access the same data item and at least one of them is a write.
- (ii) $\{(p, q) \mid p, q \text{ are in conflict and } p <_s q\}$ is the **conflict relation** of s .

Definition 3.13 (Conflict Equivalence):

Schedules s and s' are **conflict equivalent**, denoted $s \approx_c s'$, if $\text{op}(s) = \text{op}(s')$ and $\text{conf}(s) = \text{conf}(s')$.

Conflict Serializability

Definition 3.12 (Conflicts and Conflict Relations):

Let s be a schedule, $t, t' \in \text{trans}(s)$, $t \neq t'$.

- (i) Two data operations $p \in t$ and $q \in t'$ are in **conflict** in s if they access the same data item and at least one of them is a write.
- (ii) $\{(p, q) \mid p, q \text{ are in conflict and } p <_s q\}$ is the **conflict relation** of s .

Definition 3.13 (Conflict Equivalence):

Schedules s and s' are **conflict equivalent**, denoted $s \approx_c s'$, if $\text{op}(s) = \text{op}(s')$ and $\text{conf}(s) = \text{conf}(s')$.

Definition 3.14 (Conflict Serializability):

Schedule s is **conflict serializable** if there is a serial schedule s' s.t. $s \approx_c s'$.
CSR denotes the class of all conflict serializable schedules.

Conflict Serializability

Definition 3.12 (Conflicts and Conflict Relations):

Let s be a schedule, $t, t' \in \text{trans}(s)$, $t \neq t'$.

- (i) Two data operations $p \in t$ and $q \in t'$ are in **conflict** in s if they access the same data item and at least one of them is a write.
- (ii) $\{(p, q) \mid p, q \text{ are in conflict and } p <_s q\}$ is the **conflict relation** of s .

Definition 3.13 (Conflict Equivalence):

Schedules s and s' are **conflict equivalent**, denoted $s \approx_c s'$, if $\text{op}(s) = \text{op}(s')$ and $\text{conf}(s) = \text{conf}(s')$.

Definition 3.14 (Conflict Serializability):

Schedule s is **conflict serializable** if there is a serial schedule s' s.t. $s \approx_c s'$.
CSR denotes the class of all conflict serializable schedules.

Example a: $r_1(x) \ r_2(x) \ r_1(z) \ w_1(x) \ w_2(y) \ r_3(z) \ w_3(y) \ c_1 \ c_2 \ w_3(z) \ c_3$

$\rightarrow \in \text{CSR}$

Example b: $r_2(x) \ w_2(x) \ r_1(x) \ r_1(y) \ r_2(y) \ w_2(y) \ c_1 \ c_2$

$\rightarrow \notin \text{CSR}$

Properties of CSR

Theorem 3.8:

$\text{CSR} \subset \text{VSR}$

Example: $s = w_1(x) w_2(x) w_2(y) c_2 w_1(y) c_1 w_3(x) w_3(y) c_3$
 $s \in \text{VSR}$, but $s \notin \text{CSR}$.

Theorem 3.9:

- (i) CSR is monotone.
- (ii) $s \in \text{CSR} \Leftrightarrow \Pi_T(s) \in \text{VSR}$ for all $T \subseteq \text{trans}(s)$
(i.e., CSR is the largest monotone subset of VSR).

Activity

- What is a directed graph?
- Think of ways to associate a graph with a schedule!

Conflict Graph

Definition 3.15 (Conflict Graph):

Let s be a schedule. The **conflict graph** $G(s) = (V, E)$ is a directed graph with vertices $V := \text{commit}(s)$ and edges $E := \{(t, t') \mid t \neq t' \text{ and there are steps } p \in t, q \in t' \text{ with } (p, q) \in \text{conf}(s)\}$.

Conflict Graph

Definition 3.15 (Conflict Graph):

Let s be a schedule. The **conflict graph** $G(s) = (V, E)$ is a directed graph with vertices $V := \text{commit}(s)$ and edges $E := \{(t, t') \mid t \neq t' \text{ and there are steps } p \in t, q \in t' \text{ with } (p, q) \in \text{conf}(s)\}$.

Theorem 3.10:

Let s be a schedule. Then $s \in \text{CSR}$ iff $G(s)$ is acyclic.

Corollary 3.4:

Testing if a schedule is in CSR can be done in time polynomial to the schedule's number of transactions.

Conflict Graph

Definition 3.15 (Conflict Graph):

Let s be a schedule. The **conflict graph** $G(s) = (V, E)$ is a directed graph with vertices $V := \text{commit}(s)$ and edges $E := \{(t, t') \mid t \neq t' \text{ and there are steps } p \in t, q \in t' \text{ with } (p, q) \in \text{conf}(s)\}$.

Theorem 3.10:

Let s be a schedule. Then $s \in \text{CSR}$ iff $G(s)$ is acyclic.

Corollary 3.4:

Testing if a schedule is in CSR can be done in time polynomial to the schedule's number of transactions.

Example 3.12:

$s = r_1(y) \ r_3(w) \ r_2(y) \ w_1(y) \ w_1(x) \ w_2(x) \ w_2(z) \ w_3(x) \ c_1 \ c_3 \ c_2$

Activity

- What is a characterization (in a mathematical sense)?
- How do you prove a necessary and sufficient condition?
- What needs to be shown for the serializability theorem?

Proof of the Conflict-Graph Theorem

- (i) Let s be a schedule in CSR. So there is a serial schedule s' with $\text{conf}(s) = \text{conf}(s')$.

Now assume that $G(s)$ has a cycle $t_1 \rightarrow t_2 \rightarrow \dots \rightarrow t_k \rightarrow t_1$.

This implies that there are pairs $(p_1, q_2), (p_2, q_3), \dots, (p_k, q_1)$

with $p_i \in t_i, q_i \in t_i, p_i <_s q_{(i+1)}$, and p_i in conflict with $q_{(i+1)}$.

Because $s' \approx_c s$, it also implies that $p_i <_{s'} q_{(i+1)}$.

Because s' is serial, we obtain $t_i <_{s'} t_{(i+1)}$ for $i=1, \dots, k-1$, and $t_k <_{s'} t_1$.

By transitivity we infer $t_1 <_{s'} t_2$ and $t_2 <_{s'} t_1$, which is impossible.

This contradiction shows that the initial assumption is wrong. So $G(s)$ is acyclic.

- (ii) Let $G(s)$ be acyclic. So it must have at least one source node.

The following topological sort produces a total order $<$ of transactions:

- start with a source node (i.e., a node without incoming edges),
- remove this node and all its outgoing edges,
- iterate a) and b) until all nodes have been added to the sorted list.

The total transaction ordering order $<$ preserves the edges in $G(s)$;

therefore it yields a serial schedule s' for which $s' \approx_c s$.

Commutativity and Ordering Rules

Commutativity rules:

C1: $r_i(x) r_j(y) \sim r_j(y) r_i(x)$ if $i \neq j$

C2: $r_i(x) w_j(y) \sim w_j(y) r_i(x)$ if $i \neq j$ and $x \neq y$

C3: $w_i(x) w_j(y) \sim w_j(y) w_i(x)$ if $i \neq j$ and $x \neq y$

Ordering rule:

C4: $o_i(x), p_j(y)$ unordered $\leadsto o_i(x) p_j(y)$
if $x \neq y$ or both o and p are reads

Example for transformations of schedules:

$$\begin{aligned}
 s &= w_1(x) \underbrace{r_2(x) w_1(y)}_{\text{C2}} \underbrace{w_1(z) r_3(z)}_{\text{C2}} \underbrace{w_2(y) w_3(y)}_{\text{C2}} w_3(z) \\
 \leadsto [C2] & \quad w_1(x) \underbrace{w_1(y) r_2(x)}_{\text{C2}} \underbrace{w_1(z) w_2(y)}_{\text{C2}} r_3(z) w_3(y) w_3(z) \\
 \leadsto [C2] & \quad w_1(x) w_1(y) w_1(z) \underbrace{r_2(x) w_2(y)}_{\text{C2}} r_3(z) w_3(y) w_3(z) \\
 &= t_1 t_2 t_3
 \end{aligned}$$

Commutativity-based Reducibility

Definition 3.16 (Commutativity Based Equivalence):

Schedules s and s' s.t. $\text{op}(s)=\text{op}(s')$ are **commutativity based equivalent**, denoted $s \sim^* s'$, if s can be transformed into s' by applying rules C1, C2, C3, C4 finitely many times.

Theorem 3.11:

Let s and s' be schedules s.t. $\text{op}(s)=\text{op}(s')$. Then $s \approx_c s'$ iff $s \sim^* s'$.

Commutativity-based Reducibility

Definition 3.16 (Commutativity Based Equivalence):

Schedules s and s' s.t. $op(s)=op(s')$ are **commutativity based equivalent**, denoted $s \sim^* s'$, if s can be transformed into s' by applying rules C1, C2, C3, C4 finitely many times.

Theorem 3.11:

Let s and s' be schedules s.t. $op(s)=op(s')$. Then $s \approx_c s'$ iff $s \sim^* s'$.

Definition 3.17 (Commutativity Based Reducibility):

Schedule s is **commutativity-based reducible** if there is a serial schedule s' s.t. $s \sim^* s'$.

Corollary 3.5:

Schedule s is commutativity-based reducible iff $s \in \text{CSR}$.

Order Preserving Conflict Serializability

Definition 3.18 (Order Preservation):

Schedule s is **order preserving conflict serializable** if it is conflict equivalent to a serial schedule s' and for all $t, t' \in \text{trans}(s)$: if t completely precedes t' in s , then the same holds in s' . OCSR denotes the class of all schedules with this property.

Theorem 3.12:

$\text{OCSR} \subset \text{CSR}$.

Example 3.13:

$s = w_1(x) \ r_2(x) \ c_2 \ w_3(y) \ c_3 \ w_1(y) \ c_1$

$\rightarrow \in \text{CSR}$

$\rightarrow \notin \text{OCSR}$

Commit-order Preserving Conflict Serializability

Definition 3.19 (Commit Order Preservation):

Schedule s is **commit order preserving conflict serializable** if

for all $t_i, t_j \in \text{trans}(s)$: if there are $p \in t_i, q \in t_j$ with $(p, q) \in \text{conf}(s)$ then $c_i <_s c_j$.

COCSR denotes the class of all schedules with this property.

Theorem 3.13:

$\text{COCSR} \subset \text{CSR}$.

Commit-order Preserving Conflict Serializability

Definition 3.19 (Commit Order Preservation):

Schedule s is **commit order preserving conflict serializable** if

for all $t_i, t_j \in \text{trans}(s)$: if there are $p \in t_i, q \in t_j$ with $(p, q) \in \text{conf}(s)$ then $c_i <_s c_j$.

COCSR denotes the class of all schedules with this property.

Theorem 3.13:

$\text{COCSR} \subset \text{CSR}$.

Theorem 3.14:

Schedule s is in COCSR iff there is a serial schedule s' s.t. $s \approx_c s'$ and

for all $t_i, t_j \in \text{trans}(s)$: $t_i <_{s'} t_j \Leftrightarrow c_i <_s c_j$.

Commit-order Preserving Conflict Serializability

Definition 3.19 (Commit Order Preservation):

Schedule s is **commit order preserving conflict serializable** if

for all $t_i, t_j \in \text{trans}(s)$: if there are $p \in t_i, q \in t_j$ with $(p, q) \in \text{conf}(s)$ then $c_i <_s c_j$.

COCSR denotes the class of all schedules with this property.

Theorem 3.13:

$\text{COCSR} \subset \text{CSR}$.

Theorem 3.14:

Schedule s is in COCSR iff there is a serial schedule s' s.t. $s \approx_c s'$ and

for all $t_i, t_j \in \text{trans}(s)$: $t_i <_{s'} t_j \Leftrightarrow c_i <_s c_j$.

Theorem 3.15:

$\text{COCSR} \subset \text{OCSR}$.

Example:

$s = w_3(y) \ c_3 \ w_1(x) \ r_2(x) \ c_2 \ w_1(y) \ c_1$

$\rightarrow \in \text{OCSR}$

$\rightarrow \notin \text{COCSR}$

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- **3.9 Commit Serializability**
- 3.10 An Alternative Criterion: Interleaving Specifications
- 3.11 Lessons Learned

Commit Serializability

Definition 3.20 (Closure Properties of Schedule Classes):

Let E be a class of schedules.

For schedule s let $CP(s)$ denote the projection $\Pi_{\text{commit}(s)}(s)$.

E is **prefix-closed** if the following holds: $s \in E \Leftrightarrow p \in E$ for each prefix of s .

E is **commit-closed** if the following holds: $s \in E \Rightarrow CP(s) \in E$.

Theorem 3.16:

CSR is prefix-commit-closed, i.e., prefix-closed and commit-closed.

Commit Serializability

Definition 3.20 (Closure Properties of Schedule Classes):

Let E be a class of schedules.

For schedule s let $CP(s)$ denote the projection $\Pi_{\text{commit}(s)}(s)$.

E is **prefix-closed** if the following holds: $s \in E \Leftrightarrow p \in E$ for each prefix of s .

E is **commit-closed** if the following holds: $s \in E \Rightarrow CP(s) \in E$.

Theorem 3.16:

CSR is prefix-commit-closed, i.e., prefix-closed and commit-closed.

Definition 3.21 (Commit Serializability):

Schedule s is **commit- Θ -serializable** if $CP(p)$ is Θ -serializable for each prefix p of s , where Θ can be FSR, VSR, or CSR.

The resulting classes of commit- Θ -serializable schedules are denoted CMFSR, CMVSR, and CMCSR.

Theorem 3.17:

- (i) CMFSR, CMVSR, CMCSR are prefix-commit-closed.
- (ii) $CMCSR \subset CMVSR \subset CMFSR$

Landscape of History Classes

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- **3.10 An Alternative Criterion: Interleaving Specifications**
- 3.11 Lessons Learned

Interleaving Specifications: Motivation

Example: all transactions known in advance

transfer transactions on checking accounts a and b and savings account c:

$$t_1 = r_1(a) \ w_1(a) \ r_1(c) \ w_1(c)$$

$$t_2 = r_2(b) \ w_2(b) \ r_2(c) \ w_2(c)$$

balance transaction:

$$t_3 = r_3(a) \ r_3(b) \ r_3(c)$$

audit transaction:

$$t_4 = r_4(a) \ r_4(b) \ r_4(c) \ w_4(z)$$

Possible schedules:

$$r_1(a) \ w_1(a) \ r_2(b) \ w_2(b) \ r_2(c) \ w_2(c) \ r_1(c) \ w_1(c)$$

$$r_1(a) \ w_1(a) \ r_3(a) \ r_3(b) \ r_3(c) \ r_1(c) \ w_1(c)$$

$$r_1(a) \ w_1(a) \ r_2(b) \ w_2(b) \ r_1(c) \ r_2(c) \ w_2(c) \ w_1(c)$$

$$r_1(a) \ w_1(a) \ r_4(a) \ r_4(b) \ r_4(c) \ w_4(z) \ r_1(c) \ w_1(c)$$

$\rightarrow \in \text{CSR}$	} application-tolerable interleavings
$\rightarrow \notin \text{CSR}$	
$\rightarrow \notin \text{CSR}$	} non-admissible interleavings
$\rightarrow \notin \text{CSR}$	

Interleaving Specifications: Motivation

Example: all transactions known in advance

transfer transactions on checking accounts a and b and savings account c:

$$t_1 = r_1(a) \ w_1(a) \ r_1(c) \ w_1(c)$$

$$t_2 = r_2(b) \ w_2(b) \ r_2(c) \ w_2(c)$$

balance transaction:

$$t_3 = r_3(a) \ r_3(b) \ r_3(c)$$

audit transaction:

$$t_4 = r_4(a) \ r_4(b) \ r_4(c) \ w_4(z)$$

Possible schedules:

$r_1(a) \ w_1(a) \ r_2(b) \ w_2(b) \ r_2(c) \ w_2(c) \ r_1(c) \ w_1(c)$	$\rightarrow \in \text{CSR}$	} application-tolerable interleavings
$r_1(a) \ w_1(a) \ r_3(a) \ r_3(b) \ r_3(c) \ r_1(c) \ w_1(c)$	$\rightarrow \notin \text{CSR}$	
$r_1(a) \ w_1(a) \ r_2(b) \ w_2(b) \ r_1(c) \ r_2(c) \ w_2(c) \ w_1(c)$	$\rightarrow \notin \text{CSR}$	} non-admissible interleavings
$r_1(a) \ w_1(a) \ r_4(a) \ r_4(b) \ r_4(c) \ w_4(z) \ r_1(c) \ w_1(c)$	$\rightarrow \notin \text{CSR}$	

Observations: application may tolerate non-CSR schedules
a priori knowledge of all transactions impractical

Indivisible Units

Definition 3.22 (Indivisible Units):

Let $T = \{t_1, \dots, t_n\}$ be a set of transactions. For $t_i, t_j \in T$, $t_i \neq t_j$, an **indivisible unit of t_i relative to t_j** is a sequence of consecutive steps of t_i s.t. no operations of t_j are allowed to interleave with this sequence.

$IU(t_i, t_j)$ denotes the ordered sequence of indivisible units of t_i relative to t_j .

$IU_k(t_i, t_j)$ denotes the k^{th} element of $IU(t_i, t_j)$.

Indivisible Units

Definition 3.22 (Indivisible Units):

Let $T = \{t_1, \dots, t_n\}$ be a set of transactions. For $t_i, t_j \in T, t_i \neq t_j$, an **indivisible unit of t_i relative to t_j** is a sequence of consecutive steps of t_i s.t. no operations of t_j are allowed to interleave with this sequence.

$IU(t_i, t_j)$ denotes the ordered sequence of indivisible units of t_i relative to t_j .

$IU_k(t_i, t_j)$ denotes the k^{th} element of $IU(t_i, t_j)$.

Example 3.14:

$t_1 = r_1(x) \ w_1(x) \ w_1(z) \ r_1(y)$

$t_2 = r_2(y) \ w_2(y) \ r_2(x)$

$t_3 = w_3(x) \ w_3(y) \ w_3(z)$

$IU(t_1, t_2) = \langle [r_1(x) \ w_1(x)], [w_1(z) \ r_1(y)] \rangle$

$IU(t_1, t_3) = \langle [r_1(x) \ w_1(x)], [w_1(z)], [r_1(y)] \rangle$

$IU(t_2, t_1) = \langle [r_2(y)], [w_2(y) \ r_2(x)] \rangle$

$IU(t_2, t_3) = \langle [r_2(y) \ w_2(y)], [r_2(x)] \rangle$

$IU(t_3, t_1) = \langle [w_3(x) \ w_3(y)], [w_3(z)] \rangle$

$IU(t_3, t_2) = \langle [w_3(x) \ w_3(y)], [w_3(z)] \rangle$

Indivisible Units

Definition 3.22 (Indivisible Units):

Let $T = \{t_1, \dots, t_n\}$ be a set of transactions. For $t_i, t_j \in T, t_i \neq t_j$, an **indivisible unit of t_i relative to t_j** is a sequence of consecutive steps of t_i s.t. no operations of t_j are allowed to interleave with this sequence.

$IU(t_i, t_j)$ denotes the ordered sequence of indivisible units of t_i relative to t_j .

$IU_k(t_i, t_j)$ denotes the k^{th} element of $IU(t_i, t_j)$.

Example 3.14:

$t_1 = r_1(x) \ w_1(x) \ w_1(z) \ r_1(y)$

$t_2 = r_2(y) \ w_2(y) \ r_2(x)$

$t_3 = w_3(x) \ w_3(y) \ w_3(z)$

$IU(t_1, t_2) = \langle [r_1(x) \ w_1(x)], [w_1(z) \ r_1(y)] \rangle$

$IU(t_1, t_3) = \langle [r_1(x) \ w_1(x)], [w_1(z)], [r_1(y)] \rangle$

$IU(t_2, t_1) = \langle [r_2(y)], [w_2(y) \ r_2(x)] \rangle$

$IU(t_2, t_3) = \langle [r_2(y) \ w_2(y)], [r_2(x)] \rangle$

$IU(t_3, t_1) = \langle [w_3(x) \ w_3(y)], [w_3(z)] \rangle$

$IU(t_3, t_2) = \langle [w_3(x) \ w_3(y)], [w_3(z)] \rangle$

Example 3.15:

$s_1 = r_2(y) \ r_1(x) \ w_1(x) \ w_2(y) \ r_2(x) \ w_1(z) \ w_3(x) \ w_3(y) \ r_1(y) \ w_3(z) \rightarrow$ respects all IUs

$s_2 = r_1(x) \ r_2(y) \ w_2(y) \ w_1(x) \ r_2(x) \ w_1(z) \ r_1(y) \rightarrow$ violates $IU_1(t_1, t_2)$ and $IU_2(t_2, t_1)$
but is conflict equivalent to an allowed schedule

Relatively Serializable Schedules

Definition 3.23 (Dependence of Steps):

Step q directly **depends on** step p in schedule s , denoted $p \sim q$, if $p <_s q$ and either p, q belong to the same transaction t and $p <_t q$ or p and q are in conflict. \sim^* denotes the reflexive and transitive closure of \sim .

Relatively Serializable Schedules

Definition 3.23 (Dependence of Steps):

Step q directly **depends on** step p in schedule s , denoted $p \sim q$, if $p <_s q$ and either p, q belong to the same transaction t and $p <_t q$ or p and q are in conflict. \sim^* denotes the reflexive and transitive closure of \sim .

Definition 3.24 (Relatively Serial Schedule):

s is **relatively serial** if for all transactions t_i, t_j : if $q \in t_j$ is interleaved with some $IU_k(t_i, t_j)$, then there is no operation $p \in IU_k(t_i, t_j)$ s.t. $p \sim^* q$ or $q \sim^* p$

Example 3.16:

$s_3 = r_1(x) \ r_2(y) \ w_1(x) \ w_2(y) \ w_3(x) \ w_1(z) \ w_3(y) \ r_2(x) \ r_1(y) \ w_3(z)$

Relatively Serializable Schedules

Definition 3.23 (Dependence of Steps):

Step q directly **depends on** step p in schedule s , denoted $p \sim q$, if $p <_s q$ and either p, q belong to the same transaction t and $p <_t q$ or p and q are in conflict. \sim^* denotes the reflexive and transitive closure of \sim .

Definition 3.24 (Relatively Serial Schedule):

s is **relatively serial** if for all transactions t_i, t_j : if $q \in t_j$ is interleaved with some $IU_k(t_i, t_j)$, then there is no operation $p \in IU_k(t_i, t_j)$ s.t. $p \sim^* q$ or $q \sim^* p$

Example 3.16:

$s_3 = r_1(x) \ r_2(y) \ w_1(x) \ w_2(y) \ w_3(x) \ w_1(z) \ w_3(y) \ r_2(x) \ r_1(y) \ w_3(z)$

Definition 3.25 (Relatively Serializable Schedule):

s is **relatively serializable** if it is conflict equivalent to a relatively serial schedule.

Example 3.17:

$s_4 = r_1(x) \ r_2(y) \ w_2(y) \ w_1(x) \ w_3(x) \ r_2(x) \ w_1(z) \ w_3(y) \ r_1(y) \ w_3(z)$

Relative Serialization Graph

Definition 3.26 (Push Forward and Pull Backward):

Let $IU_k(t_i, t_j)$ be an IU of t_i relative to t_j . For an operation $p_i \in IU_k(t_i, t_j)$ let

- (i) $F(p_i, t_j)$ be the last operation in $IU_k(t_i, t_j)$ and
- (ii) $B(p_i, t_j)$ be the first operation in $IU_k(t_i, t_j)$.

Definition 3.27 (Relative Serialization Graph):

The **relative serialization graph** $RSG(s) = (V, E)$ of schedule s is a graph with vertices $V := op(s)$ and edge set $E \subseteq V \times V$ containing four types of edges:

- (i) for consecutive operations p, q of the same transaction $(p, q) \in E$ (*I-edge*)
- (ii) if $p \rightsquigarrow^* q$ for $p \in t_i, q \in t_j, t_i \neq t_j$, then $(p, q) \in E$ (*D-edge*)
- (iii) if (p, q) is a D-edge with $p \in t_i, q \in t_j$, then $(F(p, t_j), q) \in E$ (*F-edge*)
- (iv) if (p, q) is a D-edge with $p \in t_i, q \in t_j$, then $(p, B(q, t_i)) \in E$ (*B-edge*)

Theorem 3.18:

A schedule s is relatively serializable iff $RSG(s)$ is acyclic.

RSG Example

Example 3.19:

$$t_1 = w_1(x) r_1(z)$$

$$t_2 = r_2(x) w_2(y)$$

$$t_3 = r_3(z) r_3(y)$$

$$IU(t_1, t_2) = \langle [w_1(x) r_1(z)] \rangle$$

$$IU(t_1, t_3) = \langle [w_1(x)], [r_1(z)] \rangle$$

$$IU(t_2, t_1) = \langle [r_2(x)], [w_2(y)] \rangle$$

$$IU(t_2, t_3) = \langle [r_2(x)], [w_2(y)] \rangle$$

$$IU(t_3, t_1) = \langle [r_3(z)], [r_3(y)] \rangle$$

$$IU(t_3, t_2) = \langle [r_3(z) r_3(y)] \rangle$$

$$s_5 = w_1(x) r_2(x) r_3(z) w_2(y) r_3(y) r_1(z)$$

RSG(s_5):

Chapter 3: Concurrency Control – Notions of Correctness for the Page Model

- 3.2 Canonical Synchronization Problems
- 3.3 Syntax of Histories and Schedules
- 3.4 Correctness of Histories and Schedules
- 3.5 Herbrand Semantics of Schedules
- 3.6 Final-State Serializability
- 3.7 View Serializability
- 3.8 Conflict Serializability
- 3.9 Commit Serializability
- 3.10 An Alternative Criterion: Interleaving Specifications
- **3.11 Lessons Learned**

Lessons Learned

- Equivalence to serial history is a natural correctness criterion
- CSR, albeit less general than VSR,
is most appropriate for
 - complexity reasons
 - its monotonicity property
 - its generalizability to semantically rich operations
- OCSR and COCSR have additional beneficial properties