Verteilte Systeme

R. Kaiser, R. Kröger, O. Hahm

(HTTP: http://www.cs.hs-rm.de/-kaiser
E-Mail: eobert.kaiser@hs-rm.de)
Kai Beckmann
Sebastian Flothow
Alexander Schönborn

Sommersemester 2021

8. Verteilte Transaktionen


http://statuesquo.blogspot.fr/2017/07/kreislauf-des-geldes-circuit-de-largent.html

Inhalt


8. Verteilte Transaktionen

- 8.1 Einführung
- 8.2 Transaktionskonzept
- 8.3 Stellenlokale Commit-Verfahren
- 8.4 Das 2-Phasen Commit-Protokoll
- 8.5 X/Open Distributed Transaction Processing

Einführung → Hochschule RheinMair

Neues Problem bei der Entwicklung verteilter Anwendungen

- Ausfall von einzelnen Komponenten des verteilten Systems (partial failure property)
- \Rightarrow komplexe Fehlersituationen in verteilten Anwendungsprogrammen

Motivation für Transaktionen

- Atomare Aktionen als Erweiterung des DB-Tansaktionskonzepts zu allgemeinem Programmierkonstrukt
- Reduktion der Komplexität der Anwendungsprogrammierung in Gegenwart von Fehlern und Nebenläufigkeit
- Bessere Einsicht in die Wirkungsweise eines Programms
- Automatisches Backward Error Recovery, Kombination mit Forward Error Recovery-Verfahren möglich


Transaktionskonzept


Eine *Transaktion* ist die Zusammenfassung einer Menge von Aktionen (Operationen auf log. Betriebsmitteln) mit folgenden Eigenschaften (ACID) (Härder/Reuter, 1983):

- Atomicity = Atomarität im Fehlerfall (Alles-oder-Nichts):
 - Transaktion entweder vollständig ausgeführt oder erscheint, als ob nie begonnen
 - Kein Zwischenzustand zwischen Anfangs- und Endzustand sichtbar
- Consistency = Konsistenz:
 - ► Eine Transaktion überführt das System von einem konsistenten Zustand in einen konsistenten Zustand
 - Allgemein: Erfüllung aller Anwendungs-Constraints
- Isolation:
 - Verhalten jeder Transaktion als ob "allein auf der Welt"
- Durability = Dauerhaftigkeit (Permanenz der Wirkung):
 - Wirkung abgeschlossener Transaktionen geht nicht verloren (selbst bei Auftreten aller erlaubten Fehler eines Fehlermodells)


Lokale Transaktion

8.2

 Wirkung auf einzelnes Rechensystem beschränkt

Zustandsdiagramm


Verteilte Transaktion

 Wirkung auf mehreren Stellen eines verteilten Rechensystems ? im Folgenden zu entwickeln

Fehlermodell


Das Fehlermodell beschreibt alle vorhergesehenen Fehler, auf die ein System geordnet reagiert, alle anderen heißen Katastrophen. Transaktionsfehler (transaction abort):

- Zurücksetzen einzelner Transaktionen, z.B. durch
 - Expliziter Abbruch durch BenutzerFehler im Applikationsprogramm
 - I Calan sinan Dandlankan di anna
 - ▶ als Folge einer Deadlockauflösung

Stellenfehler (site failure):

- Ausfall eines beteiligten Rechensystems, z.B. durch
 - ► Transiente oder permanente Hardware-Fehler (auch Stromausfall)
 - ► Betriebssystemabsturz mit reboot
- Alle laufenden Prozesse stürzen ab
- Alle Transaktionen im Zustand active gehen in den Zustand aborted über


Fehlermodell (2)


Medienfehler:

- Nicht-behebbarer Fehler auf nicht-flüchtigem Speichermedium, das von Transaktionsverarbeitung genutzt wird, z.B.
 - Magnetplatte (genutzt f
 ür Speicherung der log. Daten)
 - Magnetband (genutzt f
 ür Logging)
- Standardbehandlung durch stabilen Speicher (redundante Speicherung auf mehreren Medien, z.B. Spiegelplatten, RAID, ...)
- hier nicht weiter betrachtet

Kommunikationsfehler:

- Fehler im Nachrichtensystem führen zum Verlust von Nachrichten
- Partitionierung: Zerfall des Netzes in mehrere isolierte Teilnetze


Flache / geschachtelte Transaktionen


Flache Transaktionen

- klassisches Modell aus DB-Kontext
- Transaktion involviert Menge von Objekten (log. Betriebsmitteln)
- Transaktionen können
 Objekte gemeinsam nutzen
 (geregelt durch Concurrency
 Control- Mechanismen)
- Transaktionen können nicht geschachtelt werden
- ⇒ Nachteil: Keine Möglichkeit, Teilergebnisse festzuschreiben


Flache / geschachtelte Transaktionen


Flache Transaktionen

- klassisches Modell aus DB-Kontext
- Transaktion involviert Menge von Objekten (log. Betriebsmitteln)
- Transaktionen können
 Objekte gemeinsam nutzen
 (geregelt durch Concurrency
 Control- Mechanismen)
- Transaktionen können nicht geschachtelt werden
- ⇒ Nachteil: Keine Möglichkeit, Teilergebnisse festzuschreiben


Flache / geschachtelte Transaktionen (2)


Geschachtelte Transaktionen (Nested Transactions)

- Eine Transaktion kann (auch zu einem Zeitpunkt) innere Transaktionen (Subtransaktionen) besitzen
- isolierte Zurücksetzbarkeit innerer Transaktionen: Abort einer inneren TA führt zu Exception (nicht: Abbruch!) bei übergeordneter TA
- Abort einer TA führt zum Abort aller inneren TAen
- Commitment relativ zum Parent (endgültig erst mit Commitment der Top-Level TA)
- Nebenläufigkeitskontrolle auf jeder Schachtelungsebene


Flache / geschachtelte Transaktionen (2)


Geschachtelte Transaktionen (Nested Transactions)

- Eine Transaktion kann (auch zu einem Zeitpunkt) innere Transaktionen (Subtransaktionen) besitzen
- isolierte Zurücksetzbarkeit innerer Transaktionen: Abort einer inneren TA führt zu Exception (nicht: Abbruch!) bei übergeordneter TA
- Abort einer TA führt zum Abort aller inneren TAen
- Commitment relativ zum Parent (endgültig erst mit Commitment der Top-Level TA)
- Nebenläufigkeitskontrolle auf jeder Schachtelungsebene


Verfahren zur lokalen Bereitstellung von Atomarität im Fehlerfall und Permanenz der Wirkung:

- Intention Lists (Lampson 1981)
- Shadowing (Gray 1981)
- Write-Ahead Logging

8.3

Intention lists


Vorgehensweise

- Beabsichtigte Veränderungen auf Datenobjekten werden in Liste gesammelt (d.h. Arbeiten auf Kopien der Originaldaten)
- Liste wird in stabilen Speicher geschrieben
- Entscheidung (committed-aborted) treffen
- Falls aborted: Liste verwerfen
- Falls committed: Originale der Objekte in nicht-flüchtigem Speicher aktualisieren

Im Verteilten System

- Jeder Knoten führt eine vorläufige Liste und kennt den Koordinator
- Ein Koordinator schreibt alle Knoten in eine Liste und benachrichtigt diese
- Die benachrichtigten Knoten aktualisieren die Objekte gemäß der Liste und löschen diese


Shadowing


Vorgehensweise

- Nichtflüchtiger Speicher als Baumstruktur mit Verweisblöcken (entsprechend UNIX- Dateisystem) angenommen
- After Images aller Blöcke als Shadow-Version bis zur Wurzel anlegen
- Entscheidung (committed-aborted) treffen durch atomaren Pointer-Swap in Root-Block (Schreiben eines Blockes)
- Falls aborted: Shadow-Struktur verwerfen
- Falls committed: ehemalige
 Original-Blöcke freigeben,
 Shadow-Blöcke sind jetzt die Originale

nach Stellenfehler

Entweder alter Zustand oder neuer
 Zustand ist etabliert


Shadowing


Vorgehensweise

- Nichtflüchtiger Speicher als Baumstruktur mit Verweisblöcken (entsprechend UNIX- Dateisystem) angenommen
- After Images aller Blöcke als Shadow-Version bis zur Wurzel anlegen
- Entscheidung (committed-aborted) treffen durch atomaren Pointer-Swap in Root-Block (Schreiben eines Blockes)
- Falls aborted: Shadow-Struktur verwerfen
- Falls committed: ehemalige
 Original-Blöcke freigeben,
 Shadow-Blöcke sind jetzt die Originale

nach Stellenfehler

Entweder alter Zustand oder neuer
 Zustand ist etabliert


Vorteile

83

• Atomarer Zustandswechsel durch Schreiben eines/des Root-Blockes

Nachteile


- keine Nebenläufigkeit von Commit-Vorgängen
- Physische Anordnung der Datenblöcke zueinander geht durch Commit-Vorgänge verloren, da Shadow-Blöcke aus der Freiliste genommen werden müssen.

Write-Ahead Logging


Log-Grundlagen

- Log besteht logisch aus Folge von sogenannten Log Records variabler Länge identifiziert durch Log Sequence Number (LSN)
 - → Byte Offset im Log-Strom analog TCP Sequenznummer
- Log ist gemeinsam genutzt innerhalb eines Knotens
- Verkettung von zusammengehörigen Log-Einträgen eines Commit-Vorgangs
- Realisierung des Logs in replizierten Dateien (stabiler Speicher)
- Übergeordnete Tabelle mit Log-Einträgen und SQL-Zugriff in Datenbanken üblich


4 日 5 4 個 5 4 国 5 4 国 6 国

älter

Schreibrichtung \longrightarrow

Write-Ahead Logging(2)


Schreiben von Log-Einträgen

- Nur sequentielles Schreiben der Log Files (hohe Performance)
- Gepuffertes Schreiben von Log-Einträgen im Arbeitsspeicher
- Forced Write eines Log-Eintrags erzwingt Ablage aller vorangegangenen Log-Einträge (mit kleinerer LSN) und Rückkehr aus der Operation, nachdem Block physisch auf dem Medium steht

Lesen von Log-Einträgen

• Nur im Fall von Stellenfehlern und evtl. bei Transaktionsfehlern (s.u.)

Log-Verkürzung

- Log kann logisch beliebig lang werden, aber Restart-Dauer nach Stellenfehler muss begrenzt werden
- Nutzung von Checkpoints


Write-Ahead Logging(3)


Nutzung von Log-Einträgen im Rahmen des lokalen Commitments

- Log Records einer Transaktion sind untereinander verkettet
- Schreiben von Before Images (Undo Records) für alle Objekte, deren persistenter Originalzustand durch die Transaktion im Zustand active geändert werden (Update in Place).
- Schreiben von After Images (Redo Records) für alle erarbeiteten finalen Objektzustände der Transaktion
- Ablegen eines finalen Outcome Records mittels Forced Write:
 - erzwingt Ablage aller zugehörigen Log-Einträge
 - erscheint dieser im Log, ist das Commitment vollzogen
 - kann auch als Flag im letzten Block realisiert sein

Write-Ahead Logging Protocol

 Gesichertes Schreiben von Log Records vor Modifikation des originalen persistenten Zustands


Write-Ahead Logging(4)


Behandlung von Transaktionsfehlern

- (Eventuell) "Aborted" Outcome Record erzeugen und ablegen
- Falls Before Records geschrieben wurden, deren Inhalte wieder als persistenten Objektzustand etablieren

Behandlung von Stellenfehlern

- Lesen des Logs
- Für alle nicht abgeschlossenen Transaktionen evtl. vorhandene Before Images etablieren
- Für alle Transaktionen mit vorhandenem "Committed" Outcome Record das jeweils letzte After Image aller Objekte (irgendwann) als persistenten Objektzustand etablieren (Idempotenz)

Write-Ahead Logging(5)


Vorteile

- Mehrere ineinander verzahnte Commit-Vorgänge können gleichzeitig stattfinden
- Hohe I/O-Performance durch Buffering und sequentielles Schreiben des Logs
- Anordnung der Datenblöcke des persistenten Zustands bleibt erhalten (Update in Place)
- Parallelisierung des Logs möglich
- Nach Stellenfehler und anschließendem Neustart muss nur der Log analysiert werden
- Log kann auch von Commit-Protokollen mitgenutzt werden (s.u.)

Das 2-Phasen Commit-Protokoll


Commit-Protokolle

- dienen dazu, in einer verteilten Umgebung die Commit/Abort-Entscheidung einer Menge von Prozessen zu koordinieren
- z.B. für Durchsetzung von Atomarität im Fehlerfall und Dauerhaftigkeit für verteilte Transaktionsumgebung
- sind Spezialfälle sog. Konsensus-Protokolle (hier: ja/nein)

2-Phasen-Commit-Protokoll

- ist das am weitesten verbreitete Protokoll
- von hoher praktischer Bedeutung und auch in zahlreichen Produkten enthalten
- im weiteren besprochen

Allgemeinere Theorie

- Mehrphasen-Commit-Protokolle (z.B. Skeen, 1981)
- schwache / starke Terminierungsbedingungen führen zu blockierenden / nichtblockierenden Commit-Algorithmen

Eigenschaften eines Commit-Algorithmus


Ein Commit-Algorithmus für eine Menge von Prozessen besitzt folgende Eigenschaften:

- Alle Prozesse, die eine Entscheidung treffen, treffen die gleiche Entscheidung
- Eine einmal getroffene Entscheidung ist bindend für jeden Prozess und kann nicht widerrufen werden
- Nur wenn alle Prozesse für Commit entscheiden, lautet die gemeinsame Entscheidung auf Commit, d.h. auch: sobald ein Prozess auf Abort entscheidet, muss die gemeinsame Entscheidung auf Abort lauten
- Wenn zu einem Zeitpunkt alle aufgetretenen Fehler repariert sind und hinreichend lange keine neuen Fehler auftreten, erreichen die Prozesse eine gemeinsame Entscheidung.

Begriffe


Fenster der Verwundbarkeit (des Commit-Protokolls)

- Zeitspanne zwischen der lokalen Commit-Enscheidung eines Prozesses und Kenntnis der Gesamtentscheidung
- wird auch Unsicherheitsperiode des Prozesses (Uncertaincy Period) genannt

Blockierendes Protokoll

 Protokoll sieht vor, dass ein Prozess die Reparatur eines Fehlers abwarten muss

Unabhängiges Recovery

 Prozess kann nach einem Fehler eine Entscheidung treffen, ohne mit anderen Prozessen zu kommunizieren

Teilhaber (Participants)

• Prozesse, die Commit-Protokoll abwickeln


Background


Sätze:

- Wenn Kommunikationsfehler oder Gesamtsystemfehler möglich sind, gibt es kein Commit-Protokoll, das keinen Prozess blockiert Bemerkung: nicht ausgeschlossen ist die Existenz eines nicht-blockierenden Commit-Protokolls, wenn nur einzelne Stellen ausfallen
- Kein Commit-Protokoll kann unabhängiges Recovery ausgefallener Prozesse garantieren
 - Bemerkung: Es gibt kein Commit-Protokoll ohne Unsicherheitsperiode für Teilhaber

(Anmerkung: Nicht prüfungsrelevant)

Grundlagen des 2-P-C-Protokolls


J. Gray, 1978

Blockierender Commit-Algorithmus mit schwacher Terminierungseigenschaft (\Rightarrow treten keine Fehler auf, treffen alle Prozesse irgendwann eine Entscheidung).

Rollen

- Teilhaber /Teilnehmer
- Koordinator als ausgezeichneter Teilhaber, der Abwicklung des Protokolls steuert Bemerkung: i.d.R. Teilhaber der Ursprungsstelle der Transaktion, der Commit-Vorgang initiiert
- Koordinator kennt alle Teilhaber
- Teilhaber kennen nur ihren Koordinator, aber sich nicht gegenseitig


Nutzung von jeweils lokalem Log jedes Teilhabers zur Fortschreibung des Zustands des Commit-Vorgangs


2-P-C-Protokoll


Nachrichtenfluss (Normalfall ohne Fehler)


Koordinator


Teilhaber


Zustandsdiagramm der Teilhaber


Zustandsdiagramm der Teilhaber


Logging des Koordinators


Logging des Koordinators


Auffordern

auf Antworten lokale Entscheidung des Koordinators

Verbreiten

Warten auf Bestätigung

'ergessen


Logging des Koordinators


Auffordern Warten auf Antworten


Logging des Koordinators


Auffordern
Warten
auf Antworten
lokale
Entscheidung
des Koordinators
Verbreiten
Warten
auf Bestätigung

/ergessen


Logging des Koordinators


Auffordern
Warten
auf Antworten
lokale
Entscheidung
des Koordinators

Verbreiten

Warten auf Bestätigung

ergessen/


Logging des Koordinators


Auffordern Warten

auf Antworten lokale Entscheidung

des Koordinators Verbreiten


Warten auf Bestätigung

Vergessen


Logging des Koordinators


Auffordern
Warten
auf Antworten
lokale
Entscheidung
des Koordinators
Verbreiten
Warten
auf Bestätigung

Vergessen


Logging der Teilhaber


lokales
Vorbereiten

Warten
auf Entscheidung
des Koordinators

Aktionen
entsprechend
Entscheidung
ausführen


Logging der Teilhaber


lokales Vorbereiten

auf Entscheidung des Koordinators Aktionen entsprechend Entscheidung


Ende mitteilen


Logging der Teilhaber


lokales Vorbereiten

Warten auf Entscheidung des Koordinators

Aktionen entsprechend Entscheidung ausführen

K prepare (TID) T_1 T_n prepared K commit / abort T_1 T_n done (optional) K


Logging der Teilhaber


lokales Vorbereiten

Warten auf Entscheidung des Koordinators


> Aktionen entsprechend Entscheidung ausführen


Logging der Teilhaber


lokales
Vorbereiten
Warten
auf Entscheidung
des Koordinators
Aktionen
entsprechend
Entscheidung
ausführen


Logging der Teilhaber


lokales
Vorbereiten
Warten
auf Entscheidung
des Koordinators
Aktionen
entsprechend
Entscheidung
ausführen


Ende mitteilen


zusammenfassendes Zustandsdiagramm für verteilte Transaktionen


8.4

zusammenfassendes Zustandsdiagramm für verteilte Transaktionen


Behandlung von Transaktionsfehlern

- Übergang von aktiven Transaktionen in den Zustand aborted
- unilaterale Abort-Entscheidung von Koordinator und jedem Teilhaber möglich
 - ► Koordinator sendet später abort, auch wenn alle Teilhaber mit prepared geantwortet haben
 - ► Teilhaber antworten auf prepare-Request des Koordinators mit prepared (failed).


Behandlung von Kommunikationsfehlern bei aktiven Transaktionen

- Erkennung (wie auch anderer Vorkommnisse) durch Timeouts
- Überführung in Transaktionsfehler mit Behandlung wie oben

8.4


Beispiel für Abort-Entscheidung des Koordinators


Beispiel für Abort-Entscheidung eines Teilhabers


Behandlung eines Stellenfehlers des Koordinators


Vorgehensweise abhängig von Information im Log


Behandlung eines Stellenfehlers eines Teilhabers


• Vorgehensweise ebenfalls abhängig von Information im Log


8.4


Behandlung eines Stellenfehlers eines Teilhabers (2)


Erweiterungen


Coordinator Migration

- Die Koordinator-Rolle wird einem hochzuverlässigen Rechner übertragen
- Damit wird Blockierung der Teilhaber bei Ausfall des Koordinators unwahrscheinlicher

Group Commitment

- Gemeinsames Commitment mehrerer Transaktionen
- Weniger forced write-Operationen
- Durchsatzsteigerung bei geringfügig erhöhter Ausführungszeit des Protokolls

Kooperative Terminierung

- Teilhaber kennen sich gegenseitig
- Nach Stellenfehler kann Nachfrage bei anderen Teilhabern die Blockierung vermindern, falls jetzt Koordinator ausgefallen ist


Erweiterungen (2)


Presumed Abort / Presumed Commit

- Default-Wert für Ausgang der Transaktion angenommen, wenn kein spezifischer Outcome Record im Log vorhanden ist
- Vereinfachungen bei Log-Verkürzung möglich

Dezentrales 2-Phasen-Commit-Protokoll

- Kein zentraler Koordinator
- Kommunikation der Teilhaber untereinander, z.B. vorteilhaft über Broadcast-Protokoll
- Verringert Zeitkomplexität

Anmerkung: von Erweiterungen ist nur Coordinator Migration prüfungsrelevant


X/Open XA


- X/Open
 - Historisches Industriekonsortium zur Förderung offener Systeme
 - ▶ Bildet 1996 zusammen mit Open Software Foundation (OSF) die Open Group
- Modell für Transaktionsverarbeitung in offenen verteilten Umgebungen
- Überwindung von Hersteller-spezifischen Lösungen der Transaktionssteuerung
- Anwendung des 2-Phasen-Commit-Protokolls
- Kommerziell ausgerichtet auf RDBMSe
- Problem klassischer lokaler Datenbanksysteme
 - enge innere Verquickung der verschiedenen Funktionsbereiche
 - Unterstützung für verteilte Transaktionen erfordert Auftrennung zwischen Prepare-Aktivitäten und Commit-Entscheidung
 - ► Commit-Entscheidung muss auch extern getroffen werden können


Architekturüberblick


Homogener Fall


- RM kapseln log. Betriebsmittel (DB-Tupel, Dateien, Messages, Objekte, ...)
- TM kapselt Transaktionssteuerung
- für identische TMs, unterschiedliche RMs


Architekturüberblick (2)


Heterogener Fall


85


X/Open DTP-konforme Transaction Manager

- Tuxedo
 - ▶ historischer De-Facto-Standard
 - von USL, jetzt BEA, jetzt Oracle
 - nur flache Transaktionen
- Encina
 - unterstützt auch genestete Transaktionen
 - nutzt OSF DCE
 - von Transarc (Ausgründung CMU), jetzt eingegliedert in IBM
- CICS/6000
 - CICS: IBM Host-Standard
 - ► Encina für AIX (RS 6000)
- NCR Top End

Beispiele


Transaction Manager in CORBA- und J2EE-Produkten

- BEA Weblogic: Tuxedo
- IONA Orbix: Encina
- Heute i.d.R. in Applikationsserver mit integriert

X/Open DTP-konforme Resource Manager (XA-Schnittstelle)

- Relationale DBMSe
 - historisch erstes System mit XA-Schnittstelle: Informix
 - ▶ heute von allen großen DB-Systemen unterstützt
 - selbst bei Microsoft (MS DTC)
- Message Queueing Systeme
 - MQ Series
 - Swift MQ
- Dateisysteme
 - ISAM XA (Gresham Computing)


8 6


- Transaktionen dienen der reduzierten Komplexität verteilter Anwendungen.
- Das zugehörige Fehlermodell muss zwischen Transaktions-, Stellen-, Medien- und Kommunikationsfehlern unterscheiden.
- Das 2-Phasen-Commit-Protokoll ist das am meisten eingesetzte Commit-Protokoll.