


# Understanding the lock manager with the `fb_lock_print` utility

Dmitry Yemanov  
<mailto:dimitr@firebirdsql.org>

Firebird Project  
<http://www.firebirdsql.org/>

# Synchronization in Firebird

## □ Internal vs external locks

- .Mutexes, spinlocks, RW locks, latches
- .Lock manager

## □ Features of the global locks

- .Multiple states (SR, PR, SW, PW, EX)
- .Blocking notifications
- .Deadlock detection
- .Monitoring abilities

# Lock Types and their Usage

## □ Lock types

- .Database lock
- .Existence locks (table, procedure, index, collation)
- .Table access locks
- .Transaction locks
- .Sweep, shadow, monitoring, etc locks
- .Page locks (!)

# Lock Types and their Usage

## □ Lock types

```
LCK_database = 1 // Root of lock tree
LCK_relation = 2 // Individual relation
lock
LCK_bdb = 3 // Individual buffer
block
LCK_tra = 4 // Individual
transaction lock
LCK_rel_exist = 5 // Relation existence lock
LCK_idx_exist = 6 // Index existence lock
LCK_attachment = 7 // Attachment lock

...
```

# Locks and Firebird Architectures


## □ **SuperServer**

- .No page locks
- .Small lock table
- .Fast LM operations

## □ **Classic and SuperClassic**

- .Page locks are widely used
- .Large lock table
- .LM operations may require IPC

# Lock Manager in Classic


# Inside the Lock Table


## □ Block types

- .Header section
- .Lock owners
- .Lock resources
- .Lock requests

## □ Internals

- .Single mutex around the shmем region
- .Remappings
- .Hash table of lock keys

# Inside the Lock Table


# Inside the Lock Table

## □ Owner states

.Waiting = 0x4

.Signaled = 0x10

## □ Request states

.Pending = 0x2

.Blocking = 0x1

.Blocking seen = 0x100

# Tuning the Lock Manager

## □ Configuration options

• LockMemSize (1MB)

~= <cache pages> \* <max connections> \* 100

• LockSemCount (32) – deprecated in v2.5

• LockHashSlots (1009)

## □ Other considerations

• FIREBIRD\_LOCK envvar

# Using the Lock Print Utility

## □ Output control switches

•-o [wners]

•-l [ocks]

•-r [equests]

•-s [eries] <number>

•-a [ll]

•-w [ait list]

## □ Default output

•Header and owners only

# Using the Lock Print Utility

## □ Interactive mode

.-i [aotw] <number> <number>

.Acquires, operations, types, waits

.Seconds and intervals

## □ Other options

.-C

.-d <database> or -f <lock file>

.-m


**Questions?**