常见用来保证幂等的手段

1.MVCC方案

多版本并发控制,该策略主要使用update with condition(更新带条件来防止)来保证多次外部请求调用对系统的影响是一致的。在系统设计的过程中,合理的使用乐观锁,通过version或者updateTime(timestamp)等其他条件,来做乐观锁的判断条件,这样保证更新操作即使在并发的情况下,也不会有太大的问题。例如

select * from tablename where condition=#condition# //取出要跟新的对象,带有版本versoin update tableName set name=#name#,version=version+1 where version=#version#

在更新的过程中利用version来防止,其他操作对对象的并发更新,导致更新丢失。为了避免失败,通常需要一定的重试机制。

2.去重表

在插入数据的时候,插入去重表,利用数据库的唯一索引特性,保证唯一的逻辑。

这种方法适用于在业务中有唯一标的插入场景中,比如在以上的支付场景中,如果一个订单只会支付一次,所以订单ID可以作为唯一标识。这时,我们就可以建一张去重表,并且把唯一标识作为唯一索引,在我们实现时,把创建支付单据和写入去去重表,放在一个事务中,如果重复创建,数据库会抛出唯一约束异常,操作就会回滚。

3. 悲观锁

select for update,整个执行过程中锁定该订单对应的记录。注意:这种在DB读大于写的情况下尽量少用。

4. select + insert

并发不高的后台系统,或者一些任务JOB,为了支持幂等,支持重复执行,简单的处理方法是,先查询下一些关键数据,判断是否已经执行过,在进行业务处理,就可以了。注意:核心高并发流程不要用这种方法。

5.状态机幂等

在设计单据相关的业务,或者是任务相关的业务,肯定会涉及到状态机,就是业务单据上面有个状态,状态在不同的情况下会发生变更,一般情况下存在有限状态机,这时候,如果状态机已经处于下一个状态,这时候来了一个上一个状态的变更,理论上是不能够变更的,这样的话,保证了有限状态机的幂等。

这种方法适合在有状态机流转的情况下,比如就会订单的创建和付款,订单的付款肯定是在之前,这时我们可以通过在设计状态字段时,使用int类型,并且通过值类型的大小来做幂等,比如订单的创建为0,付款成功为100。付款失败为99

在做状态机更新时, 我们就这可以这样控制

update order set status=#{status} where id=#{id} and status<#{status}

6. token机制,防止页面重复提交

业务要求: 页面的数据只能被点击提交一次

发生原因:由于重复点击或者网络重发,或者nginx重发等情况会导致数据被重复提交

解决办法:

集群环境:采用token加redis (redis单线程的,处理需要排队)

单IVM环境:采用token加redis或token加ivm内存

处理流程:

数据提交前要向服务的申请token,token放到redis或jym内存,token有效时间 提交后后台校验token,同时删除token,生成新的token返回 token特点:要申请,一次有效性,可以限流

7. 对外提供接口的api如何保证幂等

如银联提供的付款接口:需要接入商户提交付款请求时附带:source来源,seq序列号。source+seq在数据库里面做唯一索引,防止多次付款,(并发时,只能处理一个请求)

总结:幂等性应该是合格程序员的一个基因,在设计系统时,是首要考虑的问题,尤其是在像支付宝,银行,互联网金融公司等涉及的都是钱的系统,既要高效,数据也要准确,所以不能出现多扣款,多打款等问题,这样会很难处理,用户体验也不好。

8.全局唯一ID

如果使用全局唯一ID,就是根据业务的操作和内容生成一个全局ID,在执行操作前先根据这个全局唯一ID是否存在,来判断这个操作是否已经执行。如果不存在则把全局ID,存储到存储系统中,比如数据库、redis等。如果存在则表示该方法已经执行。

从工程的角度来说,使用全局ID做幂等可以作为一个业务的基础的微服务存在,在很多的微服务中都会用到这样的服务,在每个微服务中都完成这样的功能,会存在工作量重复。另外打造一个高可靠的幂等服务还需要考虑很多问题,比如一台机器虽然把全局ID先写入了存储,但是在写入之后挂了,这就需要引入全局ID的超时机制。

使用全局唯一ID是一个通用方案,可以支持插入、更新、删除业务操作。但是这个方案看起来很美但是 实现起来比较麻烦,下面的方案适用于特定的场景,但是实现起来比较简单。