

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 8: Concurrency Control on Relational Databases

- **8.2 Predicate-Oriented Concurrency Control**
- 8.3 Relational Update Transactions
- 8.4 Exploiting Transaction-Program Knowledge
- 8.5 Lessons Learned

*“Knowledge without wisdom is a load of books on the back of an ass.”
(Japanese proverb)*

Relational Databases

- Database consists of tables
- Operations on tables and databases are
 - Queries (select-from-where expressions)
 - Insertions
 - Deletions
 - Modifications
- Queries and updates use (single or sets of) **predicates** or **conditions** (where clause)
- Sets C of conditions span **hyperplanes** $H(C)$ of tuples
- Hyperplanes can be subject to locking

Phantom Problem

Example 8.1

Emp	Name	Department	Position	Salary
	Jones	Service	Clerk	20000
	Meier	Service	Clerk	22000
	Paulus	Service	Manager	42000
	Smyth	Toys	Cashier	25000
	Brown	Sales	Clerk	28000
	Albert	Sales	Manager	38000

Update transaction t:

- (a) Delete From Emp
Where Department = 'Service'
And Position = 'Manager'
- (b) Insert Into Emp Values
('Smith', 'Service', 'Manager', 40000)
- (c) Update Emp Set Department = 'Sales'
Where Department = 'Service'
And Position <> 'Manager'
- (d) Insert Into Emp Values
('Stone', 'Service', 'Clerk', 13000)

Retrieval transaction q:

Select Name, Position, Salary
From Emp
Where Department = 'Service'

Retrieval transaction p:

Select Name, Position, Salary
From Emp
Where Department = 'Sales'

Observations:

- Interleaving *q* with *t* leads to inconsistent read known as “phantom problem”
- Locking existing records cannot prevent this problem

Predicate Locking

- Associate with each operation on table $R(A_1, \dots, A_n)$ a set C of conditions that covers a set $H(C)$ of – existing or conceivable – tuples with $H(C) = \{\mu \in \text{dom}(A_1) \cdot \dots \cdot \text{dom}(A_n) \mid \mu \text{ satisfies } C\}$
- Each operation locks its $H(C)$
[Update operations need to lock pre- and postcondition $H(C)$ and $H(C')$]

Example 8.2:

C_a : Department = 'Service' \wedge Position = 'Manager'

C_b : Name='Smith' \wedge Department='Service' \wedge Position='Manager' \wedge Salary=40000

C_c : Department = 'Service' \wedge Position \neq 'Manager'

C_c' : Department = 'Sales' \wedge Position \neq 'Manager'

C_d : Name='Stone' \wedge Department='Service' \wedge Position='Clerk' \wedge Salary=13000

C_q : Department = 'Service'

C_p : Department = 'Sales'

$H(C_a) \cap H(C_q) \neq \emptyset$ $H(C_b) \cap H(C_q) \neq \emptyset$ $H(C_c) \cap H(C_q) \neq \emptyset$ $H(C_d) \cap H(C_q) \neq \emptyset$

$H(C_c') \cap H(C_q) = \emptyset$

$H(C_a) \cap H(C_p) = H(C_b) \cap H(C_p) = H(C_c) \cap H(C_p) = H(C_d) \cap H(C_p) = \emptyset$

$H(C_c') \cap H(C_p) \neq \emptyset$

Precision Locking

- Predicate locks on predicates C_t and $C_{t'}$ on behalf of transactions t and t' in modes m_t and $m_{t'}$ are compatible if
 - $t = t'$ or
 - both m_t and $m_{t'}$ are read (shared) mode or
 - $H(C_t) \cap H(C_{t'}) = \emptyset$
- Testing whether $H(C_t) \cap H(C_{t'}) = \emptyset$ is NP-complete
- For preventing the phantom problem it is sufficient that
 - queries lock predicates and
 - insert, update, and delete operations lock individual records, and
 - compatibility is checked by testing that an update-affected record does not satisfy any of the query predicate locks

8 Concurrency Control on Relational Databases

- 8.2 Predicate-Oriented Concurrency Control
- 8.3 Relational Update Transactions
- 8.4 Exploiting Transaction-Program Knowledge
- 8.5 Lessons Learned

Idea

- Transactions are sequences of insert, delete, or modify operations (in the style of SQL updates)
- Define notions of serializability along the lines of the classical ones
- The **semantic information** available on transaction effects can be exploited to allow **more concurrency**
- Additional concurrency can be allowed by using dependency information, in particular FDs

Transaction Syntax and Semantics

Definition 8.1 (IDM Transaction):

An **IDM transaction** over a database schema D is a finite sequence of update operations (insertions, deletions, modifications) over D .

If $t = u_1 \dots u_m$ is an IDM transaction over a given database, the **effect** of t , $\text{eff}(t)$, is defined as

$$\text{eff}(t) := \text{eff}[u_1] \circ \dots \circ \text{eff}[u_m]$$

- | | |
|---------------|---|
| Insertion: | expression of the form $i_R(C)$, where C specifies a tuple over R |
| Deletion: | expression of the form $d_R(C)$, where C is a set of conditions |
| Modification: | expression of the form $m_R(C_1; C_2)$ (tuples satisfying C_1 are modified so that they satisfy C_2) |

Transaction Equivalence

Definition 8.2 (Transaction Equivalence):

Two IDM transactions over the same database schema are equivalent, written $t \approx t'$, if $\text{eff}(t) = \text{eff}(t')$, i.e., t and t' have the same effect.

Transaction equivalence can be decided in polynomial time:

- using a graphical illustration of transaction effects (“transition specs”)
- using a sound and complete axiomatization of “ \approx ”

We look at the latter (but only at some of the relevant rules)

Commutativity Rules

Let C_1, C_2, C_3, C_4 be sets of conditions describing pairwise disjoint hyperplanes:

1. $i(C_1) i(C_2) \approx i(C_2) i(C_1)$
2. $d(C_1) d(C_2) \approx d(C_2) d(C_1)$
3. $d(C_1) i(C_2) \approx i(C_2) d(C_1)$ if $C_1 \neq C_2$
4. $m(C_1; C_2) m(C_3; C_4) \approx m(C_3; C_4) m(C_1; C_2)$ if $C_3 \neq C_1, C_2$ and $C_1 \neq C_4$
5. $m(C_1; C_2) i(C_3) \approx i(C_3) m(C_1; C_2)$ if $C_1 \neq C_3$
6. $m(C_1; C_2) d(C_3) \approx d(C_3) m(C_1; C_2)$ if $C_3 \neq C_1, C_2$

Simplification Rules

Let C_1, C_2, C_3 , be sets of conditions describing pairwise disjoint hyperplanes:

1. $i(C_1) i(C_1) \Rightarrow i(C_1)$
2. $d(C_1) d(C_1) \Rightarrow d(C_1)$
3. $i(C_1) d(C_1) \Rightarrow d(C_1)$
4. $d(C_1) i(C_1) \Rightarrow i(C_1)$
5. $m(C_1; C_1) \Rightarrow \epsilon$
6. $m(C_1; C_2) i(C_2) \Rightarrow d(C_1) i(C_2)$
7. $i(C_1) m(C_1; C_2) \Rightarrow m(C_1; C_2) i(C_2)$
8. $m(C_1; C_2) d(C_1) \Rightarrow m(C_1; C_2)$
9. $m(C_1; C_2) d(C_2) \Rightarrow d(C_1) d(C_2)$
10. $d(C_1) m(C_1; C_2) \Rightarrow d(C_1)$
11. $m(C_1; C_2) m(C_1; C_3) \Rightarrow m(C_1; C_2)$
if $C_1 \neq C_2$
12. $m(C_1; C_2) m(C_2; C_3)$
 $\Rightarrow m(C_1; C_3) m(C_2; C_3)$

These rules can be used for transaction optimization.

Final State Serializability

Definition 8.3 (Final State Serializability):

A history s for a set $T = \{ t_1, \dots, t_n \}$ of IDM transactions is **final state serializable** if $s \approx s'$ for some serial history s' for T .

Let FSR_{IDM} denote the class of all final state serializable histories (for T).

Example 8.3/4: Let

$t_1 = d(3) \ m(1; 2) \ m(3; 4),$ $t_2 = d(3) \ m(2; 3)$

and consider $s = d_2(3) \ d_1(3) \ m_1(1; 2) \ m_2(2; 3) \ m_1(3; 4)$

s is neither equivalent to $t_1 \ t_2$ nor to $t_2 \ t_1$; thus, s is not in FSR_{IDM}

However, optimizing t_1 to $d(3) \ m(1; 2)$ yields

$$s' = d_2(3) \ d_1(3) \ m_1(1; 2) \ m_2(2; 3) \approx t_1 \ t_2$$

Testing Membership in FSR_{IDM}

Theorem 8.1:

The problem of testing whether a given history is in FSR_{IDM} is NP complete.

Thus, “exact” testing is no easier than for page model transactions when semantic information is present.

Conflict Serializability

Definition 8.4 (Conflict Serializability):

A history s for a set T of n transactions is **conflict serializable** if the equivalence of s to a serial history can be proven using the commutativity rules alone. Let CSR_{IDM} denote the class of all conflict serializable histories (for T).

Definition 8.5 (Conflict Graph):

Let T be a set of IDM transactions and s a history for T . The **conflict graph** $G(s) = (T, E)$ of s is defined by: (t_i, t_j) is in E if for transactions t_i and t_j in V , $i \neq j$, there is an update u in t_i and an update u' in t_j s.t. $u <_s u'$ and uu' is not equivalent to $u'u$ (i.e., $uu' \approx u'u$ does not hold).

Theorem 8.2:

Let s be a history for a set T of transactions. Then s is in CSR_{IDM} iff $G(s)$ is acyclic.

Example 8.6

Consider $s = m_2(1; 2) m_1(2; 3) m_2(3; 2)$

$G(s)$ is cyclic, so s is **not** in CSR_{IDM}

On the other hand, $s \approx m_1(2; 3) m_2(1; 2) m_2(3; 2) \approx t_1 t_2$
so s is in FSR_{IDM}

Consequence: CSR_{IDM} is a strict subset of FSR_{IDM}

Extended Conflict Serializability

Sometimes, the *context* in which a conflict occurs can make a difference:

Example: Let

$$s = d_1(0) m_1(0; 1) m_2(1; 2) m_1(2; 3)$$

$G(s)$ is cyclic, but $s \approx m_2(1; 2) d_1(0) m_1(0; 1) m_1(2; 3) \approx_{t_2} t_1$

Intuitively, the conflict involving $m_1(0; 1)$ does not exist (due to $d_1(0)$) !

Definition 8.6 (Extended Conflict Graph / Serializability):

Let s be a history for a set $T = \{ t_1, \dots, t_n \}$ of transactions.

- (i) The **extended conflict graph** $EG(s) = (T, E)$ of s is defined by:
 (t_i, t_j) is in E if there is an update u in t_j s.t. $s = s' u s''$ and u does not commute with the projection of s' onto t_i .
- (ii) s is **extended conflict serializable** if $EG(s)$ is acyclic.

Let $ECSR_{IDM}$ denote the class of all extended conflict serializable histories.

Relationship between the Classes

Theorem 8.3:

$$\text{CSR}_{\text{IDM}} \subset \text{ECSR}_{\text{IDM}} \subset \text{FSR}_{\text{IDM}} .$$

Serializability w/ Functional Dependencies

Consider a relation with attributes A and B s.t. $A \rightarrow B$ holds, and the following history:

$$s = m_1(A=0, B=0; A=0, B=2) \ m_2(A=0, B=0; A=0, B=3) \\ m_2(A=0, B=1; A=0, B=3) \ m_1(A=0, B=1; A=0, B=2)$$

s is in neither of CSR_{IDM} , $ECSR_{IDM}$, FSR_{IDM} .

However, the first conflict affects (0,0), while the second affects (0,1),
and *these two tuples cannot occur simultaneously in a relation satisfying the given FD!* So depending on the state, $s \approx_{t_1} t_2$ or $s \approx_{t_2} t_1$.

8 Concurrency Control on Relational Databases

- 8.2 Predicate-Oriented Concurrency Control
- 8.3 Relational Update Transactions
- **8.4 Exploiting Transaction-Program Knowledge**
- 8.5 Lessons Learned

Motivation: Short Transactions Are Good

Example 8.12:

Debit/credit:

$t_1: r(A_1)w(A_1)r(B_1)w(B_1)$

$t_2: r(A_3)w(A_3)r(B_1)w(B_1)$

$t_3: r(A_4)w(A_4)r(B_2)w(B_2)$

decompose
?

$t_{11}: r(A_1)w(A_1)$

$t_{12}: r(B_1)w(B_1)$

$t_{21}: r(A_3)w(A_3)$

$t_{22}: r(B_1)w(B_1)$

$t_{31}: r(A_4)w(A_4)$

$t_{32}: r(B_2)w(B_2)$

Balance:

$t_4: r(A_2)$

$t_5: r(A_4)$

Audit:

$t_6: r(A_1)r(A_2)r(A_3)r(B_1)r(A_4)r(A_5)r(B_2)$

$t_{61}: r(A_1)r(A_2)r(A_3)r(B_1)$

$t_{62}: r(A_4)r(A_5)r(B_2)$

Transaction Chopping

Assumption:

all potentially concurrent app programs are known in advance and their structure and resulting access patterns can be precisely analyzed

Definition 8.8 (Transaction Chopping):

A **chopping** of transaction t_i is a decomposition of t_i into pieces t_{i1}, \dots, t_{ik} s.t. every step of t_i is contained in exactly one piece and the step order is preserved.

Definition 8.10 (Correct Chopping):

A chopping of $T = \{t_1, \dots, t_n\}$ is **correct** if every execution of the transaction pieces is conflict-equivalent to a serial history of T under a protocol with

- transaction pieces obey the execution precedences of the original programs.
- each piece is executed as a unit under a CSR scheduler.

Chopping Graph

Definition 8.9 (Chopping Graph):

For a chopping of transaction set T the **chopping graph** $C(T)$ is an undirected graph s.t.

- the nodes of $C(T)$ are the transaction pieces
- for two pieces p, q from different transactions $C(T)$ contains a **c edge** between p and p' if p and q contain conflicting operations
- for two pieces p, q from the same transaction $C(T)$ contains an **s edge**

Theorem 8.5:

A chopping is correct if the associated chopping graph does not contain an sc cycle (i.e., a cycle that involves at least one s edge and at least one c edge).

Example 8.13:

$t_1 = r(x)w(x)r(y)w(y)$

$t_2 = r(x)w(x)$

$t_3 = r(y)w(y)$

$t_{11} = r(x)w(x)$

$t_{12} = r(y)w(y)$

Chopping Example 8.14

$t_1: r(A_1)w(A_1)r(B_1)w(B_1)$

$t_2: r(A_3)w(A_3)r(B_1)w(B_1)$

$t_3: r(A_4)w(A_4)r(B_2)w(B_2)$

$t_4: r(A_2)$

$t_5: r(A_4)$

$t_6: r(A_1)r(A_2)r(A_3)r(B_1)r(A_4)r(A_5)r(B_2)$

$t_{61}: r(A_1)r(A_2)r(A_3)r(B_1)$

$t_{62}: r(A_4)r(A_5)r(B_2)$

$t_{11}: r(A_1)w(A_1)$

$t_{12}: r(B_1)w(B_1)$

Applicability of Chopping

Directly applicable to straight-line, parameter-less SQL programs with predicate locking

Needs to conservatively derive covering program for parameterized SQL, if-then-else and loops, and needs to be conservative about c edges

Example:

```
Select AccountNo From Accounts
Where AccountType=,savings' And City = :x;
if not found then
 Select AccountNo From Accounts
 Where AccountType=,checking' And City = :x
fi;
```


```
Select AccountNo From Accounts
Where AccountType=,savings';
Select AccountNo From Accounts
Where AccountType=,checking';
```

8 Concurrency Control on Relational Databases

- 8.2 Predicate-Oriented Concurrency Control
- 8.3 Relational Update Transactions
- 8.4 Exploiting Transaction-Program Knowledge
- **8.5 Lessons Learned**

Lessons Learned

- Predicate locking is an elegant method for concurrency control on relational databases, but has non-negligible overhead
 - record locking (plus index key locking) for 2-level schedules remains the practical method of choice
- Concurrency control may exploit additional knowledge about limited operation types, integrity constraints, and program structure
- Transaction chopping is an interesting tuning technique that aims to exploit such knowledge