

Enterprise Java (BI-EJA) Technologie programování v jazyku Java (X36TJV)

Ing. Zdeněk Troníček, Ph.D.

Katedra softwarového inženýrství Fakulta informačních technologií ČVUT v Praze

Letní semestr 2010/2011, přednáška č. 5 https://edux.fit.cvut.cz/courses/BI-EJA https://edux.feld.cvut.cz/courses/X36TJV

© Zdeněk Troníček, 2011

Agenda

- Transakce
 - Řízení
 - Zámky
 - Izolační úrovně
- Security

Transakce (opak.)

Transakce je posloupnost operací, která se tváří jako jedna velká, atomická operace.

BEGIN

COMMIT

ROLLBACK

nákup v elektronickém obchodě:

- 1) platnost karty
- 2) zboží na skladě
- 3) platba kartou
- 4) expedice zboží

Programové řízení transakcí

@Stateful @TransactionManagement(TransactionManagementType.BEAN) public class ManagerBean implements ManagerLocal { @Resource UserTransaction ut; public void addAccount(String type) throws Exception { try { ut.begin(); ut.commit(); } catch (Exception e) { ut.rollback();

Deklarativní řízení transakcí (1)

@Stateful public class ManagerBean implements ManagerLocal {

```
@TransactionAttribute( TransactionAttributeType.REQUIRES_NEW )
public void addAccount( String type ) {
 ...
}
```

Transaction attribute types:

REQUIRED
REQUIRES_NEW
MANDATORY
NEVER
NOT_SUPPORTED
SUPPORTS

BI-EJA 5: Transakce, security

Ing. Zdeněk Troníček, Ph.D.

Deklarativní řízení transakcí (2)


```
@Stateful
public class ManagerBean implements ManagerLocal {
 @Resource SessionContext ctx;
 ...
 public void addAccount( String type ) {
 if( ... ) {
 ctx.setRollbackOnly();
 }
 if( ... ) {
 throw new EJBException( ... );
 }
 }
}
```

Transakční model

Flat model (JEE)

Transakce - příklad

Zamykání dat (JavaDB)

Zámky

Shared (S) – pro čtení Exclusive (X) – pro zápis

↓ čas Transakce 1

begin

zamkne řádek A (zámek X)

. . .

commit (uvolní zámek)

Transakce 2

begin

čeká na zámek k řádku A

. . .

zamkne řádek A (zámek X)

. . .

Lost Update

BI-EJA 5: Transakce, security

Pessimistic Locking

BI-EJA 5: Transakce, security

Optimistic Locking (1)

- přidáme sloupec "verze"
- před každou změnou zkontrolujeme číslo verze: pokud nesouhlasí, změnu odmítneme
- po každé změně zvýšíme číslo verze o 1

Optimistic Locking (2)

BI-EJA 5: Transakce, security

Java Persistence API

```
@Entity
public class Account {
 @Version
 private Long version;
 ...
}
```

Podporované typy

- short, Short
- int, Integer
- long, Long
- Timestamp

```
@PersistenceContext
private EntityManager em;

// may throw OptimisticLockException
public void updateAccount( Account acc ) {
 em.merge( acc );
}
```

Proč potřebujeme transakce?

HOSPODY

NÁZEV	PIVO	CENA
Bar 11	Budvar	20
Bar 11	Kozel	25

současně:

Rumcajs: (max) (min)

Manka: (del) (ins)

SELECT MAX(CENA) FROM HOSPODY WHERE NÁZEV='Bar 11' SELECT MIN(CENA) FROM HOSPODY WHERE NÁZEV='Bar 11'

DELETE FROM HOSPODY WHERE NÁZEV='Bar 11'
INSERT INTO HOSPODY VALUES('Bar 11', 'Radegast', 30)

(del) (ins)

(max)

(min)

BI-EJA 5: Transakce, security

Řazení operací

Nepoužijeme-li transakce, pak jediná omezení jsou:

- (max) před (min)
- (del) před (ins)

Může tedy nastat:

(max) (del) (ins) (min)

Bar 11	Budvar	20
Bar 11	Kozel	25

(max): 25

(del)

(ins)

Bar 11	Radegast	30

(min): 30

max < min

Řešení: transakce

(max) a (min) provedeme v transakci

Shared Locks

Long duration

zámky držíme do konce transakce

Short duration

begin

lock row A

release lock

commit

zámky uvolníme bezprostředně po vyčtení dat

Phantom

ACCOUNT

ID	BALANCE
1	101
2	50

3 105

T1 BEGIN

SELECT * FROM ACCOUNT WHERE BALANCE>100

T2 BEGIN

INSERT INTO ACCOUNT VALUES(3, 105)

T2 COMMIT

SELECT * FROM ACCOUNT WHERE BALANCE>100

vybere 2 řádky

vybere 1

řádek

Non-repeatable Read

ACCOUNT

ID	BALANCE
1	101
2	50

T1 BEGIN

SELECT * FROM ACCOUNT WHERE BALANCE>100

uvolníme zámky

_____ T2 BEGIN

ACCOUNT

ID	BALANCE
1	200
2	50

UPDATE ACCOUNT SET
BALANCE=200 WHERE ID=1

T2 COMMIT

SELECT * FROM ACCOUNT WHERE BALANCE>100

vrátí jiný výsledek

Izolační úrovně

úroveň	long duration	short duration	
SERIALIZABLE	X, S		zamyká predikáty
REPEATABLE_READ	X, S		
READ_COMMITTED	X	S	
READ_UNCOMMITTED	X		nepoužívá zámky S

nižší izolace → vyšší souběžnost (concurrency)

anomálie: phantoms

non-repeatable read

dirty read

Izolační úrovně v Javě

Connection:

setTransactionIsolation(int level)

TRANSACTION_SERIALIZABLE
TRANSACTION_REPEATABLE_READ
TRANSACTION_READ_COMMITTED
TRANSACTION_READ_UNCOMMITTED

izolační úroveň určuje, jak vidíme DB

SERIALIZABLE

READ_COMMITTED

BI-EJA 5: Transakce, security

Distribuované transakce

Security

Základní pojmy

- autentizace = ověření totožnosti
- autorizace = přidělení práv
- confidentiality
- integrity

```
@Stateless
@DeclareRoles( "manager" )
public class BankManager {
 ...
 @RolesAllowed( "manager" )
 public void addCustomer( ... ) {
 ...
 }
}
```


Vlastnosti

- container-managed
- role-based
- end-to-end

- @DeclareRoles
- @RolesAllowed
- @PermitAll
- @DenyAll

BI-EJA 5: Transakce, security

Uživatelské role

BI-EJA 5: Transakce, security

Autentizace v HTTP

- HTTP BASIC nešifrované
- HTTP DIGEST pouze kontrolní součet
- Form Based
- HTTPS Client používá certifikáty

Formulářová autentizace:

```
<form method="POST" action="j_security_check">
 <input type="text" name="j_username">
 <input type="password" name="j_password">
 <input type="submit" value="login">
 </form>
```

Certifikáty

Kryptografie

- symetrická (tajný klíč)
- asymetrická (soukromý a veřejný klíč)

Algoritmy

- DES
- RSA
- MD5, SHA
- ...

Certifikát

- veřejný klíč
- jméno vlastníka
- platnost do
- název vydavatele (CA)
- sériové číslo
- digitální podpis

BI-EJA 5: Transakce, security

Otázky & odpovědi

tronicek@fit.cvut.cz