

Bases de données réparties

M. Nassar

Ecole Nationale Supérieure d'Informatique et d'Analyse des Systèmes - Rabat -

Plan

- Introduction
- Définitions et vocabulaire
- Objectifs des SGBDR
- Architecture des SGBDR
- Conception des bases de données réparties
- Gestion des transactions et contrôle de concurrence
- Duplication et Réplication des données réparties
- Cas d'Oracle
- Conclusion

Introduction BD centralisée – sur 1 site : « locale »

Introduction

BD centralisée – sur n ≥ 2 sites : « distante »

Introduction BD centralisée – avantages et inconvénients

Avantages:

- Un seul SGBD
- Un seul administrateur de la BD
- La requête est calculée sur le serveur par le SGBD et les résultats sont acheminés vers le client distant

Inconvénients:

- Le réseau peut tomber en panne!
- Sur utilisation du réseau

Introduction Problème 1

Enoncé:

- La société X d'assurance santé est implantée sur l'ensemble du Maroc,
- Le siège est localisé à Casablanca,
- Dans un souci de service, la société crée de nouvelles filiales au Maroc,
- Chaque filiale gère les dossiers des adhérents de sa région,
- Chaque filiale peut accéder aux informations du siège ou d'une autre filiale.

Hypothèse:

Aucun héritage informatique

Quelle architecture adopter ?

Introduction Solution 1 : BD centralisée

Introduction Solution 1, Critiques

Avantages:

- Un seul SGBD
- Un seul administrateur de la BD
- La requête est calculée sur le serveur par le SGBD et les résultats sont acheminés vers le client distant

Inconvénients:

- Si le site central tombe en panne ?!
- Si le réseau tombe en panne ?!
- Le coût de la communication et du transfert des données
- Charge de calcul concentrée sur le serveur central

Introduction Solution 2, BD dupliquée

Introduction Solution 2, Critiques

Avantages:

- Toute la base de données est localisée dans chaque site
 - La requête est calculée sur le serveur local par le SGBD local
 - Réduction du coût de la communication

Inconvénients:

- Plusieurs SGBDs
 - Problèmes de MAJ et d'incohérence de la base
 - Plusieurs administrateurs de la base
- Surcharge de la base par des données non nécessairement utiles en local

Introduction Question 1

Comment construire une architecture **BD EFFICACE** sur un compromis entre :

1. l'éloignement des sites ?

versus

2. la disponibilité des données ?

Introduction Problème 2

Enoncé:

- La société X d'assurance santé est implantée sur l'ensemble du Maroc,
- Le siège est localisé à Casablanca,
- Dans un souci de service, la société crée de nouvelles filiales au Maroc,
- Chaque filiale gère les dossiers des adhérents de sa région,
- Chaque filiale peut accéder aux informations du siège ou d'une autre filiale.

Hypothèse:

Il existe un héritage informatique

Quelle architecture adopter ?

Introduction

Problème 2.1 : Distribution géographique

Introduction Problème 2.2 : Hétérogénéité des SGBDs

Introduction Problème 2.3 : Hétérogénéité des modèles

Introduction Question 2

Comment fusionner l'héritage pour construire une SEULE BASE DE DONNEES ?

Définitions

Base de données répartie (BDR)

Une BDR est un ensemble de <u>bases de données</u> gérées par des sites différents et apparaissant à l'utilisateur comme une <u>base unique</u>.

Exemple : les 2 universités de Rabat

SGBD réparti (SGBDR)

Un SGBDR est un système qui gère une collection de BDs logiquement reliées, distribuées sur un réseau, en fournissant un mécanisme d'accès qui rend la répartition transparente aux utilisateurs.

Avantages et Inconvénients

Avantages:

- Prendre en compte la répartition géographique des données
- Prendre en compte la distribution fonctionnelle des données
- Une meilleure disponibilité des données en présence de panne ou de dysfonctionnement des applications
- Une plus grande flexibilité afin d'assurer le partage des données hétérogènes et réparties
- Meilleures performances (données réparties sur plusieurs bases gérées par des serveurs différents mieux adaptés)

Inconvénients:

- Complexité des SGBDRs
- Problèmes de cohérence dus à la distribution du contrôle de données entre plusieurs sites
- Difficulté de changement (ex. intégration d'un nouveau type de SGBD)

Objectifs des SGBDRs (1/4)

- Multiclients multiserveurs
- Transparence à la localisation des données
- Meilleure disponibilité des données
- Autonomie locale des sites
- Support de l'Hétérogénéité

Objectifs des SGBDRs (2/4)

- Multiclients multiserveurs
- > Fournir un mécanisme de contrôle des accès concurrents adapté
- Garantir que l'effet de l'exécution simultanée des transactions est le même que celui d'une exécution séquentielle (sérialisabilité des transactions)
- Permettre l'exécution des requêtes distribuées
 - Une requête distribuée est une requête émise par un client dont l'exécution nécessite l'exécution de N sous-requêtes sur N serveurs avec N>1
 - Une transaction distribuée est une transaction qui met en œuvre plusieurs serveurs

Objectifs des SGBDRs (3/4)

Transparence à la localisation des données

Propriété d'un SGBDR permettant d'écrire des requêtes avec des noms d'objets ne contenant pas la localisation des données

Avantages:

- Simplifier la vue utilisateur et l'écriture de ses requêtes
- Introduire la possibilité de déplacer les objets sans modifier les requêtes

Inconvénient:

Contraindre le SGBDR à rechercher les sites capables de générer des éléments de réponse à une requête pour l'exécuter (fonction pas évidente)

Solution:

- Utilisation d'un nom hiérarchique pour les objets : <objet>@<base>
- Utilisation d'un alias pour retrouver l'indépendance à la localisation

Objectifs des SGBDRs (4/4)

Meilleure disponibilité

- Disponibilité des données : une des justifications essentielles des SGBDR
- La répartition permet de ne plus dépendre d'un site central
- Gestion des copies : se replier sur une copie lorsqu'une autre est indisponible (site en panne) ===> Réplication
- Assurer une meilleure disponibilité, c'est aussi garantir <u>l'Atomicité des transactions</u>

Autonomie locale

Garder une administration locale séparée et indépendante pour chaque serveur participant à la base de données répartie (pas d'administration globale)

===> les reprises après panne et les mises à niveau des logiciels doivent être accomplies localement et ne pas impacter les autres sites

Hétérogénéité

- Capacité d'unifier des modèles et langages afin de générer des bases fédérées.
- Intégration sémantique des bases

Architecture des SGBDR (1/5) Fonctions d'un SGBDR

Traitement des requêtes référençant des objets d'une BDR

- Assurer la décomposition de la requête distribuée en sous-requêtes locales envoyées à chaque site.
- Prendre en compte les règles de localisation lors de la décomposition.
- Evaluer globalement la requête distribuée en minimisant le transfert de données et en maximisant le parallélisme.
- Traduire les requêtes exprimées dans un langage Pivot (ex. SQL) en requêtes compréhensibles par le SGBD local (dans un contexte de BD hétérogènes).
- Router les mises à jour vers les sites concernés en assurant la gestion des transactions réparties (vérification des règles d'intégrité, contrôle des accès concurrents, gestion de l'atomicité des transactions distribuées).

Architecture des SGBDR (2/5)
Organisation des schémas

Une BDR est décrite par différents niveaux de schémas

Architecture des SGBDR (3/5)
Organisation des schémas

Schéma local: Schéma décrivant les données d'une BD locale gérée par le SGBD local

Schéma exporté : Schéma décrivant les données exportées par un site vers les sites clientss

Schéma importé : Schéma exporté reçu par un site client

Schéma global : L'ensemble des schémas exportés par tous ou certains sites clients exprimé dans le modèle de référence du SGBDR et décrivant globalement la base répartie (<u>le schéma global est non matérialisée dans les sites clients</u>).

Vue intégrée : Schéma décrivant dans le modèle du SGBDR les données de la BDR accédées par une application.

Architecture des SGBDR (4/5)
Architecture de référence

Architecture s'articulant autour de 3 niveaux de fonctionnalités

Niveau local : présent sur chaque serveur permet d'exporter les données locales selon le modèle pivot du SGBDR.

Niveau communication : permet de transmettre les sous-requêtes en provenance d'un site client au serveur dans le langage pivot d'échange. Ces sous-requêtes référencent le schéma exporté vers ce site client.

Niveau interopérabilité: permet de formuler des requêtes mettant en jeu des vues intégrées de la base. Il assure la décomposition des requêtes en sous-requêtes et le passage des vues intégrées aux différents schémas importés

Architecture des SGBDR (5/5)
Architecture de référence

Conception des BDR

- Conception descendante
- Utilisée lors de la constitution de nouvelles bases de données
- Un schéma conceptuel est tout d'abord élaboré puis les diverses entités de ce schéma sont distribuées sur les sites ===> définition des schémas locaux

- Conception ascendante
- Intégration des BD locales existantes dans une base fédérée
- ===> intégration des schémas locaux existants afin de constituer un schéma global

Les 12 règles d'un SGBD

- (1) Autonomie locale
- (2) Pas de site fédérateur
- (3) Exploitation en continue
- (4) Indépendance à la localisation
- (5) Règles de fragmentation
- (6) Duplications multiples
- (7) Requêtes distribuées
- (8) Transactions distribuées
- (9) Indépendance du matériel
- (10) Indépendance des systèmes d'exploitation
- (11) Indépendance du réseau
- (12) Indépendance du SGBD

1 – Autonomie locale

- Les données locales sont gérées localement
- Administration locale des données locales
- Site autonome pour ses propres opérations
- L'administration de la BDR est décentralisée
 - Administrateurs locaux coordonnés
 - Pas d'administration globale
 - Possibilité d'autoriser ou non un accès réparti à une base locale
 - Accès local possible simultanément aux accès répartis

2 – Pas de site fédérateur

- Pas de dépendance d'un site par rapport à un autre
- Avantages :
 - Architecture non vulnérable en cas de panne
- · Inconvénients :
 - Pas de contrôle centralisé des accès concurrents
 - Pas de dictionnaire central
 - Pas de 'recovery' central
 - Pas d'exécution des requêtes centralisée

3 – Exploitation en continue

- Pas d'arrêt de la BDR pour la modification d'un site
 - Modification de la structure d'une BD locale (LDD)
 - Modification d'un SGBD (Release, Upgrade, ...)
- Extensibilité
 - Ajout, suppression ou modification d'un site
 - Opération locale et non globale (règle 1)
 - Propriété importante : évolution permanente

4 - Indépendance à la localisation

- Objectif le plus important : changement de la localisation des données sans changer les programmes
- Nécessité d'un dictionnaire réparti
- Avantages attendus :
 - Illusion, pour l'utilisateur, de travailler sur un seul site avec BD centralisée
 - Évolution des règles de localisation sans impact sur l'application
 - Invisibilité du ou des réseaux (règle 11)
- Inconvénient majeur :
 - Attention aux performances après un changement de localisation de données

5- Règles de fragmentation

- **Découpage d'une relation pour des raisons fonctionnelles**
- Transparent pour l'utilisateur
- <u>Fragment</u>: sous-table obtenue par sélection de lignes et de colonnes à partir d'une table globale, localisée sur un site unique
- Trois types de fragmentations : Horizontal, Vertical et Mixte
- Opérateurs SQL utilisés
 - Projection et restriction pour fragmenter
 - **UNION** et JOINTURE pour reconstituer

- La conception ascendante d'une BD conduit à distribuer sur différents sites des fragments
- Pour la conception descendante, une table globale étant aussi divisée en fragments

Fragmentation horizontale

Découpage d'une table en sous-table par utilisation de prédicats permettant de sélectionner les lignes appartenant à chaque fragment

Fragmentation verticale

Découpage d'une table en sous-table par projections en permettant de sélectionner les colonnes composant chaque fragment

Duplication de la clé primaire sur chaque fragment

Fragmentation mixte

Résulte de l'application successive d'opérations de fragmentation horizontale FH et verticale FV sur une relation globale

6 – Duplication multiple

- Duplication des données sur des sites distants
- Gain de temps pour les accès en lecture (interdit en modification) → augmentation des performances
- Mises à jour par rafraîchissements périodiques à partir du site qui possède le fragment initial
- Inconvénient : pas de mise à jour immédiate
- Intéressant pour les données stables

7 – Requêtes distribuées

- Évaluation des requêtes distribuées ou réparties
 → plan d'exécution réparti
- Le SGBD comprend que la requête traite avec des objets physiques distants
- La <u>requête</u> est <u>reconstruite</u> en tenant compte de la localisation des objets
- Les opérateurs de restriction (sélection, projection) qui réduisent la taille sont appliqués au plus tôt
- Utilisation du parallélisme

Evaluation d'une requête distribuée

8- Transactions distribuées

- Propriétés des transactions
- Atomicité : Une transaction doit effectuer toutes ses mises à jour ou ne rien faire du tout
- Cohérence: Une transaction doit faire passer la BD d'un état cohérent à un autre
- Isolation: Les résultats d'une transaction ne doivent être visibles aux autres transactions qu'une fois la transaction validée
- Durabilité : Dès qu'une transaction valide ses modifications, le système doit garantir que ces modifications seront conservées en cas de panne

Dans le cadre d'un système réparti, chaque site peut décider de valider ou d'annuler une transaction ====> il faut donc coordonner les validations

Gestion des transactions

Validation en deux phases

Principe: Diviser la validation en deux phases:

- Phase 1 : réalise la préparation de l'écriture des résultats des mises à jour dans les BD et la centralisation du contrôle (sous la direction d'un site appelé coordinateur : site initiateur de la transaction)
- Phase 2 : réalisée seulement en cas de succès de la phase 1, intègre effectivement les résultats des mises à jour dans la BD de données répartie

Tous les cas d'erreur sont traités grâce aux journaux sur chaque site

Concepts:

- Protocole de validation en deux étapes : Protocole permettant de garantir l'atomicité des transactions dans un système réparti, composé d'une préparation de la validation et de centralisation du contrôle, et d'une étape d'exécution.
- Coordinateur de validation : Nœud d'un système réparti qui dirige le protocole en centralisant le contrôle.
- Participant à validation : Nœud d'un système réparti qui exécute des mises à jour de la transaction et obéit aux commandes des préparations, validation ou annulation du coordinateur.

Gestion des transactions

Validation en deux phases avec succès

Gestion des transactions

Validation en deux phases avec panne totale d'un participant

Gestion des transactions

Validation en deux phases avec panne partielle d'un participant

Gestion des transactions

Validation en deux phases avec panne du coordinateur

Problème des accès concurrents – verrou mortel global

- Pose de verrous sur des objets répartis
- Gestion d'un graphe d'attente réparti
 - Graphe Qui Attend Quoi (QAQ) réparti
 - Chaque site gère son propre graphe local et communique l'information sur ses propres transactions bloquées

9-10-11- Indépendance du matériel, des systèmes d'exploitation et du réseau

- Une base est "cliente" d'une autre base et vice versa : architecture client - serveur
- C'est le "connect string" ou "chaîne hôte" qui permet cette indépendance
- Contenu du "connect string"
 - Protocole réseau
 - Serveur hôte (n° port)
 - Nom de l'instance de la base

12 – Indépendance du SGBD

- Très difficile d'arriver à cette indépendance
- Interfaces communes minimum :
 - Protocole d'échange
 - Lecture et traduction des dictionnaires, types de données
 - Fonctions réciproques client serveur
 - Système de mise à jour cohérent
 - Verrouillage cohérent,
- Noyau standard avec SQL ANSI

Création des fragments dans les bases distantes

- SQL-ANSI propose l'ordre CREATE FRAGMENT permettant de créer des tables distantes (cet ordre n'est pas encore implémenté)
- Oracle propose l'ordre COPY permettant de <u>dupliquer un fragment</u> d'une base vers une autre en utilisant les chaînes de connexion (connect string)
 - Syntaxe de la commande :

```
COPY FROM spécification_base1

TO spécification_base2

{APPEND|CREATE|REPLACE|INSERT}

fragment [(Colonnes)]

USING SELECT ...
```

- APPEND : [CREATE] + INSERT
- CREATE : CREATE + INSERT
- REPLACE : [DROP] + CREATE + INSERT
- INSERT : INSERT

Exemples de création des fragments

Création ou replacement du fragment (fragmentation horizontale)

COPY FROM naciri/naciri@alias_base1

TO naciri/naciri@alias_base2

REPLACE Client_Rabat

USING Select * FROM Client

Where Ville='Rabat';

Création d'un fragment (fragmentation verticale)

COPY FROM naciri/naciri@alias_base1

TO naciri/naciri@alias_base2

CREATE Client_Infos (NumCli, Nom, Prenom, Ville)

USING Select NumCli, Nom, Prenom, Ville FROM Client;

Contraintes des fragments

- **La commande COPY n'exporte pas les contraintes (sauf NOT NULL)**
- Il faut les recréer (clés primaires, clés étrangères, contraintes de domaine, ...)
- Il est impossible d'utiliser les DB LINKS pour les clés étrangères distantes
- Solution : Créer deux TRIGGERS :
 - Sur le fragment fils : le père doit exister
 - Sur le fragment père : suppression impossible si des fils sont présents

Travail de compte à compte

- Ne pas travailler avec les véritables comptes propriétaires des données
- Chaque site distant doit créer un compte ayant accès aux objets répartis locaux
- Ces comptes 'miroir' sont créés par l'administrateur et reçoivent les droits d'accès par les propriétaires des données réparties
- Chaque responsable local de la base de données réparties ne connaît que les mots de passe des comptes 'miroir' distants

Les liens inter-bases : DATABASE LINK

- Lien défini par un utilisateur pour relier deux bases
- Il faut connaître le login et le mot de passe du compte miroir distant
- Utilisation de la chaîne de connexion du serveur distant

CREATE DATABASE LINK lien_base2

CONNECT TO Nom_util_distant IDENTIFIED BY mot_passe_util_distant
USING 'base2';

Chaîne de connexion
du serveur distant

Nom du lien

Nom du lien

User/Password du compte miroir distant

- Suppression d'un lien
 - **DROP DATABASE LINK lien_base2**
- **Dictionnaire de données : USER_DB_LINKS**
- Utilisation d'un lien : Sur la base de données 'Base1'
 - Select * from client@lien_base2; -- liste la table distante Client
 - Update client@lien_base2 set Ville='Fès'; -- modification de la table distante Client

Indépendance à la localisation

Les synonymes :

- Création d'un synonyme

CREATE SYNONYM Client FOR Client@lien_Base2;

- Suppression d'un synonyme

DROP SYNONYM Client;

Synonyme d'une séquence distante :

CREATE SYNONYM Sequence_Client

FOR Sequence_Client@lien_Base2;

Les objets virtuels :

Reconstitution d'une table fragmentée : VIEW

CREATE VIEW Client (NumCli, Nom, Ville) AS

SELECT NumCli, Nom, 'Casablanca' FROM Client@lien BaseCasa

UNION

SELECT NumCli, Nom, 'Rabat' FROM Client@lien_BaseRabat;

Indépendance à la localisation

Les procédures stockées :

- Les données réparties sont encapsulées et ne sont pas accessibles directement aux développeurs clients
- Les règles de fragmentation sont dans les procédures
- Transparence de la localisation des données aux utilisateurs

Les triggers INSTEAD OF

- **Ces triggers s'appliquent sur les vues**
- Les clients connaissent les objets virtuels et exécutent les ordres du LMD
- Les triggers INSTEAD OF prennent la main et font les mises à jour sur les fragments distants

```
Exemple:
CREATE TRIGGER InseretClient
INSTEAD OF INSERT ON Client
FOR EACH ROW
BEGIN
IF:NEW.Ville='Rabat'THEN
INSERT INTO Client_Rabat@vers_BaseRabat VALUES(:NEW.NumCli,:NEW.Nom,:NEW.Adr);
ELSIF:NEW.Ville='Casablanca'THEN
INSERT INTO Client_Casa@vers_BaseCasa VALUES(:NEW.NumCli,:NEW.Nom,:NEW.Adr);
ELSE RAISE_APPLICATION_ERROR (-20455,'Entrer Rabat ou Casablanca');
END IF;
END;
```

Duplication et Réplication des données réparties

Distribution

- **Bases de données distribuées ou réparties**
- Sans redondance

Duplication

- Duplication locale d'un fragment éloigné maître
- Fragment locale en lecture seule
- Utilisation de la notion de cliché
- **Duplication synchrone ou asynchrone**

Duplication et Réplication des données réparties

Réplication

- Pas de fragment maître
- Réplication synchrone : utilisation de jetons
- Réplication asynchrone : problèmes de cohérence

Avantages:

- Améliorer les performances
 Utilisation de la copie la plus proche du client => évite des transferts inutiles
- **Augmenter la disponibilité des données**

Lors d'une panne d'un serveur, on peut se replier sur un autre disposant d'une copie des données

Avec N copies sur des serveurs différents => Disponibilité = 1 – probabilité_panne N

Inconvénients:

- Assurer la convergence des copies
- Offrir une transparence de gestion aux clients : les clients doivent croire à l'existence d'une seule copie

Le SGBD doit assurer la diffusion des mises à jour aux copies et le choix de la meilleure copie lors des accès

Duplication des données : différentes possibilités

- **Duplication d'une base de données entière : Utilisation des utilitaires Export/Import**
- **Duplication d'une table : Utilisation de COPY ou CREATE**
 - **Exemple:** Create table Copie as select * from table_maitre@dblink
- Duplication synchrone: propager immédiatement les modifications apportées aux données sources vers les copies > Utilisation des Trigger ou Trigger instead of
- Duplication asynchrone : propager les modifications apportées aux données sources vers les copies à des intervalles prédéfinis.
 - Utilisation d'un programmateur
 - Oracle utilise la notion de SNAPSHOT ou vues matérialisées

Duplication synchrone des données

Mise à jour instantanée de la copie pour toute modification de la table maître

Utilisation des trigger de type 'before' qui propage la mise à jour sur la table image

Duplication asynchrone par Oracle : SNAPSHOT ou les vues matérialisées

- Un Snapshot (cliché) est un fragment en lecture seule
- Un cliché est constitué par une requête SQL
 - Image simple: utilisation d'une seule table, pas d'opérations ensemblistes, pas de GROUP BY.
 - Image complexe : autrement
- Le cliché est rafraîchi à intervalles réguliers (refresh) ou à la demande (manuellement)
 - Rafraîchissement rapide (uniquement pour les images simples) : uniquement les modifications sont propagées et non toute la table
 - Rafraîchissement complet : régénérer complètement l'image

Les bases de données réparties Principe

- Création d'un cliché avec les méthodes de rafraîchissement et le contenu choisis
- Pour chaque table maître qui alimente un cliché, il faut créer un journal d'images (SNAPSHOT LOG)
- Le journal contient les mises à jour différées.
- Une table maître (même journal) peut alimenter plusieurs fragments dupliqués

Création d'un cliché

```
CREATE SNAPSHOT [nom_schéma.]Nom_image
[Spécification de stockage]
[REFRESH [FAST|COMPLETE|FORCE][START WITH Date1]
[NEXT date2]
AS Requête;
```

- REFRESH : mode est fréquence de rafraîchissement
 - FAST : rapide
 - **COMPLETE**: complet
 - FORCE : laisser le choix à Oracle

Premier rafraîchissement : date1

Puis rafraîchissement toutes les date2

Si REFRESH est omis = → aucune rafraîchissement

Les bases de données réparties Exemple

Création d'un cliché avec rafraîchissement toutes les 10 jours

CREATE SNAPSHOT Image_client

REFRESH FAST

START WITH SYSDATE

NEXT SYSDATE + 10

AS Select * from client@dblink;

Création d'un journal image (créé sur la base source)

CREATE SNAPSHOT LOG ON Client