

第6讲分布式数据库中的事务管理和恢复

- 1.分布式事务概述
- 2.分布式事务的执行和恢复
- 3.两阶段提交协议
- 4.分布式数据库中的数据更新
- 5. 总结

1.1 分布式事务定义和特性

- 事务概念:事务是访问或更新各种数据项的最小逻辑工作单位,它是一个操作序列。
- 当事务提交(commit)时数据库必须是一致的

1.1 分布式事务定义和特性

分布式事务

- 集中式
 - 事务和操作数据在一个站点上
 - 不存在传输费用
- 分布式
 - 操作数据分布在不同的站点上
 - 事务也在多个站点上执行
 - 站点和通信链路故障都可能导致错误发生
 - 分布式事务的恢复要比集中式事务复杂的多

1.1 分布式事务定义和特性

分布式数据库中的事务

事务分类:

- 全局事务
 - 通常由一个主事务和在不同站点上执行的子事务组成
 - 主事务: 负责事务的开始、提交和异常终止
 - 子事务: 完成对相应站点上的数据库的访问操作
- 局部事务
 - 仅访问或更新一个站点上的数据的事务

- 1 分布式事务概述
- 1.1 分布式事务定义和特性

分布式事务特性

- ACID特性
 - 原子性(Atomicity) 事务的操作要么全部执行,要么全部不执行,保证数据 库一致性状态
 - 一致性(Consistency) 事务的正确性,串行性。并发执行的多个事务,其操作的结果应与以某种顺序串行执行这几个事务所得的结果相同.
 - 持久性(Durability) 当事务提交后,其操作的结果将永久化,而与提交后发 生的故障无关

1.1 分布式事务定义和特性

分布式事务特性

- 隔离性(Isolation)
 - 虽然可以有多个事务同时执行,但是单个事务的执行 不应该感知其他事务的存在,因此事务执行的中间结 果应该对其他并发事务隐藏
- 全局事务的主事务和子事务全部成功提交, 才能改变数据库状态,有一个失败,其他子 事务操作都要撤销。

- 1 分布式事务概述
- 1.1 分布式事务定义和特性

分布式事务特性举例

• 从账号A向账号B转账 \$50:

- 1. read(A)
- 2. A := A 50
- 3. write(A)
- 4. read(B)
- 5. B := B + 50
- 6. **write**(*B*)

1.1 分布式事务定义和特性

分布式事务的一般结构

Begin Transaction原语: 开始一个事务

T1[]
T2[]
: 子事务或操作序列
: Tn[]

·Commit原语:事务成功完成的结束

Rollback或Abort原语: 事务失败的结束

1.1 分布式事务定义和特性

分布式事务的状态

- 活动 从事务开始执行的初始状态始,事务执行中保持 该状态
- 部分提交 事务的最后一个语句执行后进入该状态.
- 失败 一旦发现事务不能正常执行时进入该状态
- 夭折 当事务被回滚后,数据库恢复到事务开始执行前的状态 事务夭折后有两种选择
 - 重启动 仅当没有内部逻辑错误时
 - 杀死
- 提交 当事务成功执行后.

1.1 分布式事务定义和特性

分布式事务的状态

1.1 分布式事务定义和特性

转账应用与

事务在两个账户之间执行"基金汇兑"操作。 如果汇兑的金额小于转出帐号现有金额,就撤销 如果大于等于就提交 全局关系

Account (Account-number, Amount) 假设账户分布在网络的不同站点上。

全局级转帐事务

FUND_TRANSFER:

```
read (terminal,$AMOUNT,$FROM ACC,$TO ACC);
begin transaction;
select AMOUNT into $FROM AMOUNT from ACCOUNT
 where ACCOUNT NUMBER=$FROM ACC;
if $FROM AMOUNT-$AMOUNT<0 then abort
else begin
 update ACCOUNT
 set AMOUNT = AMOUNT-$AMOUNT
 where ACCOUNT NUMBER = $FROM ACC;
 update ACCOUNT
 set AMOUNT = AMOUNT+$AMOUNT
 where ACCOUNT NUMBER = $TO ACC;
 commit
end
```


转账事务的两个代理

```
ROOT AGENT:
 read(terminal,$AMOUNT,$FROM ACC,$TO ACC);
 begin transaction
 select AMOUNT into $FROM AMOUNT from ACCOUNT
 where ACCOUNT NUMBER=$FROM ACC;
 if $FROM AMOUNT-$AMOUNT<0 then abort
 else begin
 update ACCOUNT
 set AMOUNT = AMOUNT-$AMOUNT
 where ACCOUNT NUMBER = $FROM ACC;
 create AGENT;
 send to AGENT($AMOUNT,$TO ACC);
 wait()
 commit
  end
AGENT:
  receive from ROOT AGENT($AMOUNT,$TO ACC);
  update ACCOUNT set AMOUNT=AMOUNT+$AMOUNT where
 ACCOUNT=$TO ACC;
  send to ROOT AGENT('SUCCESS'/'FALL')
```

1.2 分布式事务管理的问题和目标

分布式事务管理问题

- 处理数据项的多个副本
 - 一分布式事务处理负责保持同一数据的多个副本之间的一致性。
- 单个站点的故障
 - 一个站点或多个站点故障时,DDBMS继续与其他正常 运行的站点一起继续工作
 - 当故障站点恢复时,DDBMS协同故障站点的DBMS, 使该站点与系统连接时,局部数据库与其他站点同步
- 通信网络的故障
 - 必须能够处理两个或者多个站点间的通信网络故障
- 分布式提交
 - 如果提交分布式事务过程中有一个站点发生故障,提 交就会产生问题
 - 两阶段提交协议用于解决这一问题

- 1 分布式事务概述
- 1.2 分布式事务管理的问题和目标

分布式事务管理目标

- 目标: 事务能有效、可靠、并发的执行
 - 维护事务的ACID性质
 - 获得最小的主存和CPU开销,降低报文数目,加快响应时间
 - 获得最大限度的可靠性和可用性

2.1 分布式事务管理的抽象模型

抽象模型

LTM: Local Transaction Manager

DTM: Distributed Transaction Manager

2.1 分布式事务管理的抽象模型

事务管理

- · DTM功能
 - 保证分布式事务ACID特性,
 - 特别是原子性,使每一站点的子事务都成功执行,或者都不执行。
 - 通过向各站点发begin-transaction,commit或者abort,create原语来实现的
 - 负责协调由该站点发出的所有分布式事务的执行
 - 启动分布式事务的执行
 - 将分布式事务分解为子事务,并将其分派到恰当的站点上执行
 - 决定分布式事务的终止(子事务都提交或者都撤销)
 - 支持分布式事务执行位置透明性
 - 实现了对网络上各站点的各子事务的监督和管理
 - 完成对整个分布式事务执行过程的调度和管理
 - 保证分布式数据库系统的高效率

2.1 分布式事务管理的抽象模型

事务管理

- · LTM功能
 - 保证本地事务的ACID特性
 - 维护一个用于恢复的日志,代替DTM把分布事务的 执行与恢复信息记入日志
 - 参与适当的并发控制模式,以协调在该站点上执行的事务的并发执行。

2.2 分布式数据库系统中的故障

• 故障类型

- 事务故障
 - 由非预期的、不正常的程序结束所造成的故障,如: 计算溢出、完整性破坏、操作员干预、输入输出错 误、死循环等)
 - · 处理方法:内存、磁盘上信息没有损失,使用Log做 Rollback
- 系统故障
 - · 造成系统停止运行的任何事件,要求系统重启动,如CPU出错、缓冲区满、系统崩溃等
 - · 处理方法:内存、I/O Buffer内容皆丢失,DB没有破坏,恢复时,搜索Log,确定Rollback的事务。

- 2 分布式事务的执行与恢复
- 2.2 分布式数据库系统中的故障
 - 介质故障:
 - 辅助存储器介质遭破坏
 - 处理方法: 如数据丢失, 日志无损失, 从某个Dump 状态开始执行已提交事务; 数据与日志都丢失 不 可能完全恢复

以上三种可以统称为站点故障.

2.2 分布式数据库系统中的故障

通讯故障

- 报文故障
 - 报文错,报文失序、丢失、延迟
- 网络分割故障 (网络断连)

通讯发生,某个报文Message从Site x 发往Site y,正常情况:

- (a) 在某时间段Dmax之前,x站点收到y发回的应答信息 (Ack)
- (b) y收到的Message是一个合适的次序
- (c) Message本身的信息是正确的

但是当某个Dmax之后, x还没收到y的Ack, 则可能发生:

- (a) Message 或 Ack 信息丢失
- (b) 网络分割,即网络不通

2.3 事务故障恢复的基本概念

- 事务恢复
 - 当发生故障时,保证事务原子性的措施称为事务故障恢复, 简称事务恢复
 - 主要依靠日志来实现
- 事务状态转移跟踪(操作)
 - Begin_transaction: 标记事务开始执行
 - Read & write: 表示事务对某个数据项进行读写
 - End_transaction:表示读写操作已完成,标记事务执行结束
 - Commit_transaction:表示事务已经成功结束,任何改变 已不可更改
 - Rollback (abort):表示事务没有成功结束,撤销事务对数据库所作的任何改变

2.3 事务故障恢复的基本概念

• 事务的提交点

- 当事务T所有的站点数据库存取操作都已成功执行;
- 所有操作对数据库的影响都已记录在日志中。到达提交点
- 提交点后事务就成为已提交的事务,并假定其结果以永久 记录在数据库中
- 事务在日志中写入提交记录[commit,T]
- 在系统发生故障时,需要扫描日志,检查日志中写入 [start_transaction,T],但没有写入[commit,T]的所有事务T
- 恢复时必须回滚这些事务以取消他们对数据库的影响
- 此外,还必须对日志中记录的已提交子事务的所有写操作进行恢复。

2.3 事务故障恢复的基本概念

- 事务的提交点相关操作
 - 日志文件保存到磁盘上
 - 一般先将文件的相关块,从磁盘拷贝到主存的缓冲区,然后更新,再写回磁盘
 - 一缓冲区中会经常存在一个或多个日志文件块,写满后一次 性写回磁盘
 - 系统崩溃时,主存中的信息会丢失,这些信息无法利用
 - 因此,事务到达提交点之前,未写到磁盘的日志必须写入, 称为事务提交前强制写日志。

(强制写入机制的效率如何?)

2.3 事务故障恢复的基本概念

日志

- Log: 记录所有对DB的操作
- 事务标识: 每个事务给定一个具有惟一性的标识符
- Log记录项:
 - [start_transaction, T],
 - [write_item, T, x, 旧值, 新值]
 - [read_item, T, x]
 - [commit, T]
 - [abort, T]
- 写动作:写Log比写数据优先
- Log存储: 一般存在盘上, 还会定期备份到磁带上

2.3 事务故障恢复的基本概念

Log举例

Log

	_
$<$ start, $T_0>$	
$\langle \text{write}, T_0, A, 1000, 950 \rangle$	
$<$ write, T_0 , B, 2000, 2050 $>$	
A = 950	
B = 2050	
$<$ commit, $T_0>$	
$<$ start, $T_1>$	
$\langle \text{write}, T_1, C, 700, 600 \rangle$	
C = 600	
	B_{B},B_{A}
$<$ commit, $T_1>$	2 11
, 1	B_C
注: B_{ν} 表示含有 X 的存储块.	C

Write

Output

2.3 事务故障恢复的基本概念

数据访问

- 2 分布式事务的执行与恢复
- 2.3 事务故障恢复的基本概念
 - 检查点 (Checkpoint)
 - 设置一个周期性(时间/容量)操作点
 - a) Log Buffer内容写入Log数据集
 - b) 写检查点Log信息: 当前活动事务表,每个事务 最近一次Log记录在Log文件中的位置
 - c) DB Buffer内容写入DB
 - d) 将本次检查点Log项在Log文件中的地址记入 "重启动文件"

2.4 事务故障的恢复

- 事务本身也会发生故障,也是主要通过日志来实现恢复
- 恢复原则
 - 孤立和逐步退出事务的原则 undo 事务已对DB的修改(不影响其他事务的可排除性 局部故障,如事务操作的删除、超时、违反完整性原 则、资源限制和死锁等)
 - 成功结束事务原则 Redo 已成功事务的操作
 - 夭折事务原则 撤销全部事务,恢复到初态,两种做法:利用数据备份和Undo

2.4 事务故障的恢复

- 本地事务恢复 (与集中式恢复相同)
 - 从"重启动文件" 读出最近Checkpoint的地址,并 定出Checkpoint在Log文件中的位置
 - 创建Redo表(初态为空), Undo表(即Checkpoint相应内容中的活动事务表)
 - 检查得出Undo事务(向前扫描,遇到begin transaction的log记录,其对应的事务)与Redo事务 (向前扫描,遇到commit的log记录,其对应事务)
 - 反向扫描Log, 将Undo表中事务回滚, 直到遇到对应的Begin Trans
 - 正向扫描Redo事务的Log记录,并执行之,直到对应的Commit记录

2.4 事务故障的恢复

利用日志进行事务恢复的过程

2.4 事务故障的恢复

Checkpoints 举例

- T_1 可以忽略 (因为有检查点,更新已经被写入磁盘)
- T_2 和 T_3 redo.
- T_4 undo

3 两阶段提交协议

3.1 基本思想和内容

• 基本思想

- 将本地原子性提交行为的效果扩展到分布式事务,保证了分布式事务提交的原子性,并在不损坏Log的情况下,实现快速故障恢复,提高DDB系统的可靠性.
- 第一阶段: 表决阶段
- 第二阶段: 执行阶段

• 两类代理

- 协调者(Coordinator): 提交和撤销事务的决定权,一般是总代理
- 参与者(Participants): 负责在本地数据库中执行写操作,并且向协调者提出提交和撤销子事务的意向

3 两阶段提交协议

3.1 基本思想和内容

2PC中协调者和参与者的关系

3 两阶段提交协议

3.1 基本思想和内容

• 表决阶段

- 目的是形成一个共同的决定
- 首先,协调者给所有参与者发送"准备"消息,进入等待状态
- 其次,参与者收到"准备"消息后,检查是否能够提交本地事务
 - 如能,给协调者发送"建议提交"消息,进入就绪状态
 - 如不能,给协调者发送"建议撤销"消息,可以单方面撤销
- 第三,协调者收到所有参与者的消息后,他就做出是否提交事务的决定,
 - 只要有一个参与者投了反对票,就决定撤销整个事务,发送"全局撤销"消息给所有参与者,进入撤销状态
 - 否则,就决定提交整个事务,发送"全局提交"消息给所有参与者, 进入提交状态

• 执行阶段

– 实现表决阶段的决定,提交或者撤销

3.1 基本思想和内容

- · 2PC协议的重要特点
 - 允许参与者单方面撤销事务
 - 一旦参与者确定了提交或撤销协议,它就不能再更改它的提议
 - 当参与者处于就绪状态时,根据协调者发出的消息种类,它可以转换为提交状态或者撤销状态
 - 协调者根据全局提交规则做出全局终止决定
 - 协调者和参与者可能进入互相等待对方消息的状态, 使用定时器,保证退出消息等待状态

3.2 通信结构

• 集中式

- 通讯只发生在协调者和参与者之间,参与者之间不交换信息

• 分层式

协调者是在树根的DTM代理者,协调者与参与者之间的通讯不用直接广播的方法进行,而是使报文在树中上下传播。每个DTM代理是通信树的一个内部节点,它从下层节点处收集报文或向它们广播报文。

线性

参与者之间可以互相通信。系统中的站点间要排序,消息串行传递。支持没有广播功能的网络

• 分布式

允许所有参与者在第一阶段相互通信,从而可以独立做出事 务终止决定。

集中式

分层式

线性式

第一阶段

第二阶段

分布式

3.2 两阶段提交协议和故障恢复

1. 站点故障

- a> 参与者在将"Ready"记录入Log之前故障
 - 此时协调者(C)达到超时,Abort发生。站点(P)恢复时,重启动程 序将执行Abort,不必从其他站点获取信息。
- b> 当将"Ready"写入Log后,站点故障
 - 此时所有运行的站点都将正常结束事务(Commit/Abort)。P恢复时, 因为P已Ready,所以不可判定C的最终决定。因此恢复时,重启动程 序要询问C或其他站点。
- c> 当C将 "Prepare"写入Log, 但 "G-commit"/"G-abort"还没有写入 前故障
 - 所有回答"Ready"的P等待C恢复。C重启动时,将重开提交协议,重发"Prepare",于是P要识别重发。
- d> C在将 "G-commit"/"G-abort"写入Log后, "end_of_transt"没有写 入前故障
 - 收到命令的P正常执行,C重启动程序必须再次向所有P重发命令。以 前没有收到命令的P也必须等待C恢复,P要识别两次命令。
- e> "end_of_transt"写入Log后故障
 - 无任何动作发生

3.2 两阶段提交协议和故障恢复

2. 报文丢失

- a> 从P发出的 "Ready"/"Abort"报文丢失
 - · C达到超时,整个事务执行"G-abort"。
- b> "Prepare"报文丢失
 - P等待, C得不到回答, 结果同2.a>
- c> "G-commit"/"G-abort"报文丢失
 - P处于不确定状态。回答 "Abort"的可以确定其工作,回答 "Ready"的不行。此时可以修改加入计时器,超时则申请重 发命令。
- d> "Ack"报文丢失
 - C超时,可重发 "G-commit"/"G-abort"命令,P无论是否有活动,都重发 "Ack"报文

3.2 两阶段提交协议和故障恢复

3. 网络分割

站点假设分成两组:协调者组和参与者组。

一组是协调者,一组是参与者。于是从协调者看是参与者组故障。从参与者组看是协调者站点故障。其动作按产生网络分割时的状态,类似站点故障处理。

4.1 多站点数据更新

- 多站点数据更新
 - 方法: 站点A上有事务T对X更新,X在 B1,...Bn和C1,...Cm上有副本,则也要对这些 副本更新
 - 问题
 - 多个站点同时更新不现实(每一个站点某一时刻与站点A连通的概率小于1)
 - 对未连通站点上的副本更新时出错,更新的顺序也不一定是连通顺序

4.1 多站点数据更新

4.2 主文本更新

• 主文本更新

- 思想: 指定主副本,修改只对主副本进行。 更新传播到辅助副本时,也按在主副本上执 行的更新顺序执行
- 问题
 - 修改传播必须在短时间内完成, 否则将获得"过时"数据
 - 主副本不可用,引得其他副本也不可用

4.2 主文本更新

4.2 主文本更新

• 移动主文本法

- 如果主站点此时尚未连通,则另选一个辅站点中的辅文本为该数据新的主文本进行更新
- 一 待原主文本站点连通后,系统将自动把它改为辅文本,并按记录 要求执行更新
- 如果更新在主文本上进行,但主文本站点与网络未接通,则此次 更新操作失败,事务被撤销,因为无法传播更新

• 移动文本法的问题

- 网络分割成很多部分时,更新处理会不一致
- 网络分割成W1,W2, W1中X更新为R, W2中X更新为S, 网络连通时, 使用R还是S来恢复X呢?

4.3 快照及其更新

· 快照(Snapshot)

- 与视图相似, 是导出的关系
- 快照的数据是实际存放在数据库中的,视图不是
- 用于某些需要"冻结"数据的应用

4.3 快照方法

• 例子

Define Snapshot HP-Book as

SELECT * FROM Book WHERE Price>\$100

REFRESH Every day

特点

- 快照不考虑数据的辅助副本,只关心主副本和这个 主副本上定义的多个快照
- 快照与视图一样可以定义为一个或多个主副本的部分或全部
- 查询操作可使用快照,也可使用主副本,对更新操作还是在主副本上进行
- 主文本更新时刷新快照

5 总 结

- > 分布式事务概述
- > 分布式事务的执行与恢复
 - > 事务管理抽象模型
 - > 事务恢复
- ➤ 2PC协议
- > 分布式数据库中的数据更新