MO809

Transações em Java

Felipe Leme RA 930886 – MSC 2006

Agenda

- Introdução
- Transações em Banco de Dados
 - JDBC
- Transações Distribuídas
 - DTP/XA
 - JTA
- Links Úteis
- Dúvidas

Introdução

- Linguagem Java não oferece suporte à transações
 - ... mas APIs sim
- Java SE: transações em bancos de dados
 - JDBC
- Java EE: transações distribuídas
 - JTA (DTP/XA)
 - EJB (Componentes)
 - JMS (Mensagens)
 - JTS (Corba)
 - JCA (Sistemas Legados)

Exemplo de caso de uso

- Caso clássico: transferência bancária
- Interface SistemaBancario:
 - transfere(Conta conta1, Conta conta2, double valor);
- Pseudo-implementacao:
 - inicia transação
 - retira X de conta1
 - deposita X na conta2
 - commit transação

JDBC

- Java Database Connectivity
 - API Java para acesso a banco de dados
- Padronização no acesso a diferentes SGBDs
 - Aplicação: interfaces JDBC
 - SGBD: implementação (driver JDBC)
- Uso típico:
 - obtém conexão (java.sql.Connection)
 - envia comando (java.sql.Statement)
 - iterage com resultado (java.sql.ResultSet)
 - fecha comando
 - fecha conexão

JDBC - exemplo

```
public double getSaldo (Conta conta ) throws
 Exception { // tratamento de exceções omitido
  Connection conn = getConnection(); //abstração
  PreparedStatement stmt = conn.prepareStatement(
 "select saldo from conta where id = ?" );
  stmt.setInteger( 1, conta.getId() );
  ResultSet rs = stmt.executeQuery();
  rs.next();
  double saldo = rs.getDouble(1);
  stmt.close();
  conn.close();
  return saldo;
```

Transações JDBC

- Comportamento default: conexão em modo auto-commit
 - cada comando em uma transação
- Pode ser alterado interface Connection
 - boolean getAutoCommit();
 - void setAutoCommit(boolean autoCommit);
- Controle manual de transação
 - Início automático
 - void commit();
 - void rollback();
 - void rollback(Savepoint savepoint);

Transações JDBC - exemplo

```
public void Transfere (Conta conta1, Conta conta2,
 double valor ) throws Exception {
  Connection conn = getConnection(); //abstracao
  conn.setAutoCommit( false );
  PreparedStatement stmt = conn.prepareStatement(
 "update conta set saldo = saldo + ?
 where id = ?");
  stmt.setDouble( 1, -valor );
  stmt.setInteger( 2, contal.getId() );
  stmt.executeUpdate(); //retira X de contal
  stmt.setDouble(1, valor);
  stmt.setInteger( 2, conta2.getId() );
  stmt.executeUpdate(); // deposita X na conta2
  stmt.close();
  conn.commit(); conn.setAutoCommit( true );
  conn.close();
```

Obtendo a conexão

- Modo clássico:
 - carrega classe do driver
 - obtém conexão passando URL de conexão
- Através de DataSource (JDBC 2.0 stdext)
 - obtém dataSource (tipicamente via JNDI)
 - pode ser mantido para uso posterior
 - chama dataSource.getConnection()
- Vantagens DataSource:
 - permite uso de pool de conexões
 - facilita manutenção
 - automatiza participação em transações distribuídas

Exemplo DriverManager

```
static String DRIVER = "com.mysql.jdbc.Driver";
static String URL = "jdbc:mysql://localhost/mydb"
static String USER = "sa";
static String PASS = "";
public Connection getConnection() throws
 Exception {
 Class.forName ( DRIVER );
 return java.sql.DriverManager.getConnection(
 URL, USER, PASS);
```

Exemplo DataSource/Java EE

```
static String DS JNDI = "jdbc/myDb";
static javax.sql.DataSource ds;
public Connection getConnection() throws
 Exception {
 if (ds == null)
 javax.naming.Context ctx =
 new javax.naming.InitialContext();
 ds = (javax.sql.DataSource) ctx.lookup(
 "java:comp/env/" + DS JNDI );
 return ds.getConnection();
```

Transações distribuídas

- Problema: e se conta1 e conta2 pertencerem a 2 bancos diferentes?
- Solução: transações distribuídas
 - transação T1 no BD do banco1 para sacar conta1
 - transação T2 no BD do banco2 para depositar conta2
 - coordenador de transações
 - garante que ambas falham ou ambas sucedem
- Ou ainda:
 - 1 transação global (TG)
 - 2 transações locais (TL1 e TL2)

X/Open - The Open Group

- X/Open Company (1984-1996)
 - consórcio de empresas para definição de padrões abertos
- Em 1996, fundiu-se com a OSF (Open Software Foundation)
 - resultado: The Open Group
- The Open Group criou/possui copyright de uma série de padrões e tecnologias:
 - Unix, LDAP, POSIX, CDE, Motif, DCE, X etc...
 - DTP (Distributed Transaction Processing)

DTP – Distributed Transaction Processing

- Série de especificações
- Padrão da indústria para transações distribuídas
- Definições baseadas em sistemas UNIX e linguagem C
 - mas se aplicam a demais sistemas e linguagens
 - por exemplo, Java e COM/DCOM
- 2 especificações principais:
 - Distributed Transaction Processing: Reference Model
 - Distributed TP: The XA Specification

Arquitetura DTP

- Modelo DTP define 5 componentes
 - AP (User Application)
 - RM (Resource Manager)
 - TM (Transaction Manager)
 - CRM (Communication Resource Manager)
 - Communication Protocol (OSI-TP)
- Cada componente pode estar presente em 1 ou + nós
 - nó que inicia a transação é chamado nó superior
 - demais são nós subordinados

Diagrama DTP

Interfaces entre Componentes

- (1) AP-RM
 - Específica de cada RM
- (2) AP-TM
 - TX (Transaction Demarcation) Specification
- (3) TM-XM
 - XA Specification
- (4) TM-CRM
 - XA+ Specification
- (5) AP-CRM
 - XCPI-C Specification
 - TxRPC Specification
 - XATMI Specification
- (6) CRM-OSI TP

Descrição dos Componentes

- AP (User Application)
 - aplicação que faz uso das transações e recursos
 - comunica tanto com o TM e RMs
- TM (Transaction Manager)
 - "orquestrador" da transação distribuída
 - comunica com os RMs
- RM (Resource Manager)
 - gerencia transações locais
 - exemplos: SGBD, Sistema de Arquivos, ERP,
 Servidor de Impressão, Fila de Mensagens
- CRM e Communication Protocol
 - uso implícito

Diagrama XA

Conceitos

- Global Transaction
 - transação global/distribuída gerenciada pelo TM
 - iniciada pelo AP
- Transaction Branch / Local Transaction
 - sub-transação que envolve (apenas) um RM
 - múltiplas branches em uma global transaction
 - usa TPC (two-phase commit)
- Thread of control
 - contexto da AP que define a transação
- XID
 - identificador da transação global

Exemplo transferência

- AP inicia transação global (TX: AP->TM)
 - xid = tx_begin()
- AP inicia transação SGBD1 (AP->RM)
 - SGBD1 registra-se no TM (XA: RM->TM)
 - ax_reg(id_sgbd1, xid)
 - TM avisa SGBD1 que transação iniciou (XA)
 - xa_start(id_sgbd1, xid);
- AP inicia transação SGBD2 (AP->RM)
 - SGBD2 registra-se no TM (XA: RM->TM)
 - ax_reg(id_sgbd2, xid)
 - TM avisa SGBD2 que transação iniciou (XA)
 - xa_start(id_sgbd2, xid);

Exemplo transferência (cont.)

- AP faz commit transação global (AP->TM)
 - tx_commit(xid)
 - TM executa fase 1 (prepare) do 2PC
 - xa_prepare(id_sgbd1, xid)
 - xa_prepare(id_sgbd2, xid)
 - TM executa fase 2 (commit) do 2PC
 - xa_commit(id_sgbd1, xid)
 - xa_commit(id_sgb2, xid)
 - SGBDs se liberam do TM
 - ax_unreg(id_sgbd1, xid)
 - ax_unreg(id_sgbd2, xid)

Recuperação de falhas

- Cada RM é responsável por garantir o seu estado
- TM deve garantir consistência após o término da fase 1
- Branches que causam rollback podem se liberar do TM antes da fase 2

JTA – Java Transaction API

- Implementação dos conceitos DTP em Java
 - especialmente a especificação XA
- "Substitui" o communications protocol por um Application Server
 - faz o papel de TP monitor
 - automatiza vários passos do processo
- API opcional (extension) Java SE
 - apenas algumas interfaces e exceções presentes
 - para usar tudo, necessário uso JAR separado
- ...mas obrigatória em Java EE
- Define 2 pacotes:
 - Interface AP->TM (TX): javax.transaction
 - Interface RM->TM (XA): javax.transaction.xa

Principal Interface: javax.transaction.UserTransaction

```
interface UserTransaction {
 void begin();
 void commit();
  int getStatus();
 void rollback();
 void setRollbackOnly();
  void setTransactionTimeout( int
 seconds );
```

JTA - Diagrama

AP (Aplicação Java EE)

- Acessa transações globais através da interface javax.transaction.UserTransaction
 - obtida através de JNDI lookup: "java:comp/UserTransaction"
- Transação global associada ao contexto da thread
- Pode ser usada por qualquer componente Java EE (Servlet, EJB, JMS Listener, etc...)
 - EJBs oferecem gerenciamento automático de transações
 - CMT Container Managed Transaction

TM (Transaction Manager)

- Tipicamente fornecido pelo próprio Application Server:
 - deve fornecer instâncias de javax.transaction.UserTransaction para APs
 - ... e opcionalmente de javax.transaction.TransactionManager
 - responsável também por retornar DataSources que implementem XADataSource
- Possível implementação: JTS
 - Java Transaction Service
 - interoperável com transações Corba

RM (Resources Manager)

- RM é acessado via RA (Resource Adapter)
- Exemplo:
 - SGBD -> RM
 - JDBC Driver -> RA
- No caso de SGBD, deve implementar interfaces definidas no JDBC 2.0 Standard Extension (ou JDBC 3.0) API:
 - javax.sql.XAResource
 - javax.sql.XADataSource
- Comunicação RM/TM é feita via implementação do JTA/XA

Exemplos

1. Servlet acessando 2 SGBDs

- Uso explicíto de UserTransaction
- Transação distribuída nos RMs apenas

2.EJBs encapsulando processos

- Gerenciamento automático de transações
- Transação distribuídas em componentes

3.Uso de mensagens (JMS)

- · Gerenciamento automático de transações
- Transação distribuídas em componentes
- Assincronismo

Exemplo 1 - Arquitetura

Exemplo 1 - Código

```
void doGet( ... ) {
  double valor = \dots;
  int conta1 = \dots, conta2 = \dots;
  Context ctx = new InitialContext();
  UserTransaction tx = (UserTransaction)
 ctx.lookup("java:comp/UserTransaction");
  tx.begin();
  adiciona ("jdbc/banco1", conta1, -valor);
  adiciona ("jdbc/banco2", conta2, valor);
  tx.commit();
```

Exemplo 1 – Código (cont.)

```
void adiciona (String nome, int conta,
 double valor ) throws Exception {
  Context ctx = new InitialContext();
  DataSource ds = (DataSource)
 ctx.lookup("java:comp/env/" + nome);
  Connection conn = ds.getConnection();
// conexão já está enlisted na TX global!
  // executa e fecha statement
// é feito commit na transação local
  conn.commit();
  conn.close();
```

Exemplo 2 - Arquitetura

Exemplo 2 – Código (Servlet)

```
void doGet( ... ) {
  double valor = \dots;
  int conta1 = \dots, conta2 = \dots;
  Context ctx = new InitialContext();
  TransferBeanHome home = (TransferBeanHome)
 ctx.lookup
  ("java:comp/env/ejb/TransferBean");
  TransferBean bean = home.create();
// Servlet não usa transações
 bean.transfere(conta1, conta2, valor);
```

Exemplo 2 – Código (EJB)

```
void transfere (int contal, int conta2,
 double valor ) {
// TX begin (implicitamente)
  Context ctx = new InitialContext();
 BankFacadeHome home1 = (BankFacadeHome)
 ctx.lookup("java:comp/env/ejb/Bank1");
 BankFacadeBean bank1 = home1.create();
  // obtém bank2 similarmente
// TX propagada para bank1
 bank1.retira( conta1, valor );
// TX propagada para bank2 automaticamente
 bank2.deposita( conta2, valor );
// TX commits (implicitamente)
```

Exemplo 3 - Arquitetura

Exemplo 3 – Código (Servlet)

```
void doGet( ... ) {
  double valor = \dots;
  int conta1 = \dots, conta2 = \dots;
  Context ctx = new InitialContext();
  TransferBeanHome home = (TransferBeanHome)
 ctx.lookup
  ("java:comp/env/ejb/TransferBean");
  TransferBean bean = home.create();
// Servlet não usa transações
 bean.fazDoc( conta1, conta2, valor );
```

Exemplo 3 – Código (TransferBean)

```
void transfere (int contal, int conta2,
 double valor ) {
// TX1 begin (implicitamente)
  Context ctx = new InitialContext();
  BankFacadeHome home = (BankFacadeHome)
 ctx.lookup("java:comp/env/ejb/Bank1");
  BankFacadeBean bank = home.create();
// TX1 propagada automaticamente para bank1
 bank.fazDoc( conta1, conta2, valor );
// TX1 commit (implicitamente)
```

Exemplo 3 – Código (BankFacadeBean)

```
void fazDoc (int contal, int conta2, double
 valor ) {
// thread participa de TX1 (implicitamente)
 // faz a retirada usando próprio EJB
 retira ( conta1, valor );
 // faz DOC assincronamente
 DocMessage mensagem =
 new DocMessage( conta2, valor );
 Context ctx = new InitialContext();
 Queue docQueue = (Queue)
  ctx.lookup("java:comp/env/jms/DOCQueue");
// mensagem é colocada na fila durante TX1
 queue.send( mensagem );
```

Exemplo 3 – Código (DocListenerBean)

```
void onMessage( Message jmsMsg ) {
// TX2 begin (implicitamente)
  DocMessage mensagem = (DocMessage) jmsMsg;
  double valor = mensagem.getValor();
  int conta = mensagem.getConta();
  Context ctx = new InitialContext();
  BankFacadeHome home = (BankFacadeHome)
 ctx.lookup("java:comp/env/ejb/MyBank");
 BankFacadeBean mybank = home.create();
// TX2 propagada automaticamente para mybank
 mybank.deposita( conta, valor );
// TX2 commit (implicitamente)
```

Referências Java

JDBC

- http://java.sun.com/products/jdbc/
- http://java.sun.com/docs/books/tutorial/jdbc/index.html
- http://java.sun.com/docs/books/tutorial/jdbc/basics/transactions.html

JTA

- http://java.sun.com/products/jta/
- JTS
 - http://java.sun.com/products/jts/

Referências DTP

- Distributed Transaction Processing: Reference Model, Version 3
 - http://www.opengroup.org/bookstore/catalog/g504.htm
 - http://www.opengroup.org/onlinepubs/9294999599/toc.pdf
- Distributed TP: The XA Specification
 - http://www.opengroup.org/publications/catalog/c193.htm
 - http://www.opengroup.org/onlinepubs/9698909699/toc.pdf
- Distributed TP: The XA+ Specification, Version 2
 - http://www.opengroup.org/bookstore/catalog/s423.htm
 - http://www.opengroup.org/onlinepubs/8095979699/toc.pdf

Referências DTP

- Distributed TP: The TX (Transaction Demarcation)
 Specification
 - http://www.opengroup.org/bookstore/catalog/c504.htm
 - http://www.opengroup.org/onlinepubs/9694999599/toc.pdf
- Distributed TP: The XCPI-C Specification, Version 2
 - http://www.opengroup.org/publications/catalog/c419.htm
 - http://www.opengroup.org/onlinepubs/9695989099/toc.pdf
- Distributed TP: The TxRPC Specification
 - http://www.opengroup.org/bookstore/catalog/c505.htm
 - http://www.opengroup.org/onlinepubs/9694999499/toc.pdf
- Distributed TP: The XATMI Specification
 - http://www.opengroup.org/bookstore/catalog/c506.htm
 - http://www.opengroup.org/onlinepubs/9694999399/toc.pdf

Dúvidas???

Felipe Leme

felipeal@gmail.com ra930886@ic.unicamp.br http://felipeal.net