GESTION DE TRANSACTIONS

- 1. Objectifs et bases
- 2. Journaux et reprise
- 3. Scénarios de reprise
 - 4. Modèles étendus
- 5. Cas des systèmes répartis

1. Le transactionnel (OLTP)


Opérations typiques

 mises à jour ponctuelles de lignes par des écrans prédéfinis, souvent répétitives, sur les données les plus récentes

Exemple

- Benchmark TPC-A et TPC-B : débit / crédit sur une base de données bancaire
- TPC-A transactionnel et TPC-B avec traitement par lot
- Mesure le nombre de transactions par seconde (tps) et le coût par tps

La base TPC-A/B


Taille pour 10 terminaux, avec règle d'échelle (scaling rule)

La transaction Débit - Crédit

- Begin-Transaction
 - Update Account Set Balance = Balance + DeltaWhere AccountId = Aid;
 - Insert into History (Aid, Tid, Bid, Delta, TimeStamp)
 - Update Teller Set Balance = Balance + DeltaWhere TellerId = Tid;
 - Update Branch Set Balance =Balance + DeltaWhere TellerId = Tid;
- End-Transaction.

- 90 % doivent avoir un temps de réponse < 2 secondes
- Chaque terminal génère une transaction toute les 10s
- Performance = Nb transactions commises / Ellapse time

Cohabitation avec le décisionnel

- Les transactions doivent souvent cohabiter avec des requêtes décisionnelles, traitant un grand nombre de tuples en lecture
- Exemple :
 - Moyenne des avoir des comptes par agence
 - SELECT B.BranchId, AVG(C.Balance)
 FROM Branch B, Account C
 WHERE B.BrachId = C.BranchId
 GROUP BY B.BranchId;

Les menaces

Problèmes de concurrence

- pertes d'opérations
- introduction d'incohérences
- verrous mortels (deadlock)

Panne de transaction

- erreur en cours d'exécution du programme applicatif
- nécessité de défaire les mises à jour effectuées

Panne système

- reprise avec perte de la mémoire centrale
- toutes les transactions en cours doivent être défaites

Panne disque

perte de données de la base

Propriétés des transactions

Atomicité

 Unité de cohérence : toutes les mises à jour doivent être effectuées ou aucune.

Cohérence

 La transaction doit faire passer la base de donnée d'un état cohérent à un autre.

Isolation

 Les résultats d'une transaction ne sont visibles aux autres transactions qu'une fois la transaction validée.

Durabilité

 Les modifications d'une transaction validée ne seront jamais perdue

Commit et Abort

INTRODUCTION D'ACTIONS ATOMIQUES

- Commit (fin avec succes) et Abort (fin avec echec)
- Ces actions s'effectuent en fin de transaction

COMMIT

- Validation de la transaction
- Rend effectives toutes les mises à jour de la transaction


ABORT

- Annulation de la transaction
- Défait toutes les mises à jour de la transaction


Schéma de transaction simple

Fin avec succès ou échec

Begin_Transaction


Effet logique


Interface applicative

- API pour transaction simple
 - Trid Begin (context*)
 - Commit ()
 - Abort()
- Possibilité de points de sauvegarde :
 - Savepoint Save()
 - Rollback (savepoint) // savepoint = 0 ==> Abort
- Quelques interfaces supplémentaires
 - ChainWork (context*) //Commit + Begin
 - Trid Mytrid()
 - Status(Trid) // Active, Aborting, Committing, Aborted, Committed

2. Journaux et Sauvegarde

Journal des images avant


- Journal contenant les débuts de transactions, les valeurs d'enregistrement avant mises à jour, les fins de transactions (commit ou abort)
- Il permet de défaire les mises à jour effectuées par une transaction

Journal des images après

- Journal contenant les débuts de transactions, les valeurs d'enregistrement après mises à jour, les fins de transactions (commit ou abort)
- Il permet de refaire les mises à jour effectuées par une transaction


Journal des images avant

• Utilisé pour défaire les mises à jour : Undo


Journal des images après

• Utilisé pour refaire les mises à jour : Redo


Gestion du journal

- Journal avant et après sont unifiés
- Écrits dans un tampon en mémoire et vider sur disque en début de commit
- Structure d'un enregistrement :
 - N° transaction (Trid)
 - Type enregistrement :
 - {début, update, insert, commit, abort}
 - TupleId
 - [Attribut modifié, Ancienne valeur, Nouvelle valeur] ...
- Problème de taille
 - on tourne sur N fichiers de taille fixe
 - possibilité d'utiliser un fichier haché sur Trid/Tid

Sauvegarde


- Sauvegarde périodique de la base
 - toutes les heures, jours, …
 - Doit être effectuée en parallèle aux mises à jour
- Un Point de Reprise (checkpoint) est écrit dans le journal pour le synchroniser par rapport à la sauvegarde
 - permet de situer les transactions effectuées après la sauvegarde
- Pose d'un point de reprise :
 - écrire les buffers de journalisation (Log)
 - écrire les buffers de pages (DB)
 - écrire un record spécial "checkpoint" dans le journal

3. Scénarios de Reprise

- Les mises à jour peuvent être effectuées directement dans la base (en place)
 - la base est mise à jour immédiatement, ou au moins dès que possible pendant que la transaction est active
- Les mises à jour peuvent être effectuées en mémoire et installées dans la base à la validation (commit)
 - le journal est écrit avant d'écrire les mises à jour


Stratégie do-undo

- Mises à jour en place
 - l'objet est modifié dans la base
- Utilisation des images avant
 - copie de l'objet avant mise à jour
 - utilisée pour défaire en cas de panne


Stratégie do-redo

- Mises à jour en différentiel
 - l'objet est modifié en page différentielle (non en place=ombre)
- Utilisation des images après
 - copie de l'objet en journal après mise à jour (do)
 - utilisée pour refaire en cas de panne (redo)


Pages ombres


La gestion des buffers

- Bufferisation des journaux
 - on écrit le journal lorsqu'un buffer est plein
 - ou lorsqu'une transaction commet
- Bufferisation des bases
 - on modifie la page en mémoire
 - le vidage sur disque s'effectue en différé (processus E/S)
- Synchronisation journaux / base
 - le journal doit toujours être écrit avant modification de la base!

Commits bloqués

AFIN D'EVITER 3 E/S POUR 1:

- Le système reporte l'enregistrement des journaux au commit
- Il force plusieurs transactions à commettre ensemble
- Il fait attendre les transactions au commit afin de bloquer un buffer d'écriture dans le journal

RESULTAT

 La technique des "commits" bloques permet d'améliorer les performances lors des pointes sans faire attendre trop sensiblement les transactions

Reprise à froid

- En cas de perte d'une partie de la base, on repart de la dernière sauvegarde
- Le système retrouve le checkpoint associé
- Il ré-applique toutes les transactions commises depuis ce point
 - (for each committed Ti : redo (Ti))

5. Modèles étendus


 Applications longues composées de plusieurs transactions coopérantes

Seules les mises-à-jour sont journalisées

- Si nécessité de défaire une suite de transactions:
 - contexte ad-hoc dans une table temporaire
 - nécessité d'exécuter des compensations

Points de Sauvegardes

- Introduction de points de sauvegarde intermédiaires
 - (savepoint, commitpoint)
- Begin_Trans
 - update
 - update
 - savepoint
 - update
 - update
- Commit


Transactions Imbriquées

OBJECTIFS

- Obtenir un mécanisme de reprise multi-niveaux
- Permettre de reprendre des parties logiques de transactions
- Faciliter l'exécution parallèle de sous-transactions

SCHEMA

- Reprises et abandons partiels
- Possibilité d'ordonner ou non les sous-transactions


Sagas

- Groupe de transactions avec transactions compensatrices
- En cas de panne du groupe, on exécute les compensations


Activités: Propriétés Souhaitées

- contexte persistant
- rollforward, rollback avec compensations
- flot de contrôle dépendant des succès et échecs
 - différencier les échecs systèmes des échecs de programmes
- monitoring d'activités:
 - état d'une activité, arrêt, ...

Langage de Contrôle d'Activités

- Exemple: réservation de vacances
 - T1: réservation avion alternative : location voiture
 - T2 : réservation hôtel
 - T3: location voiture
- Activité
 - Ensemble d'exécution de transactions avec alternative ou compensation
- Langage de contrôle d'activités
 - Possibilité de transactions vitales (ex: réservation hôtel)
 - Langage du type :
 - If abort, If commit, Run alternative, Run compensation, ...

6. Transactions réparties

OBJECTIF

 Garantir que toutes les mises à jour d'une transaction sont exécutées sur tous les sites ou qu'aucune ne l'est.

EXEMPLE

- Transfert de la somme X du compte A vers le compte B
- DEBUT
 - site 1: A = A X
 - site 2: B = B + X
 PANNE --> INCOHERENCE DONNEES
- FIN

PROBLEME

 Le contrôle est réparti : chaque site peut décider de valider ou d'annuler ...

Commit en 2 Phases

Principe

- Diviser la commande COMMIT en deux phases
- Phase 1 :
 - Préparer à écrire les résultats des mises à jour dans la BD
 - Centralisation du contrôle
- Phase 2 :
 - Écrire ces résultats dans la BD
- Coordinateur :
 - Le composant système d'un site qui applique le protocole
- Participant :
 - Le composant système d'un autre site qui participe dans l'exécution de la transaction

Protocole C/S


1. PREPARER

- Le coordinateur demande aux autres sites s'ils sont prêts à commettre leurs mises à jour.
- 2a. SUCCES: COMMETTRE
 - Tous les participants effectuent leur validation sur ordre du client.
- 2b. ECHEC: ABORT
 - Si un participant n'est pas prêt, le coordinateur demande à tout les autres sites de défaire la transaction.

REMARQUE


 Le protocole nécessite la journalisation des mises à jour préparées et des états des transactions dans un journal local à chaque participant.

Cas Favorable


Cas Défavorable (1)

SITE COORDINATEUR


Cas Défavorable (2)


SITE COORDINATEUR **SITE PARTICIPANT 2 SITE PARTICIPANT 1 PREPARE** PREPARE OK OK COMMIT **COMMIT STATUS COMMIT ACK**

Commit distribué ou centralisé


Validation à deux phases centralisée


- Possibilité de diffuser la réponse au PREPARE
 - chaque site peut décider localement dans un réseau sans perte


Transitions d'Etats


Transactions bloquées

- Que faire en cas de doute ?
 - Demander l'état aux autres transactions : STATUS
 - conservation des états nécessaires
 - message supplémentaire
 - Forcer la transaction locale : ABORT
 - toute transaction annulée peut être ignorée
 - cohérence garantie avec un réseau sans perte de message
 - Forcer la transaction locale : COMMIT
 - toute transaction commise peut être ignorée
 - non garantie de cohérence avec le coordinateur


Commit en 3 Phases

- Inconvénient du commit à 2 phases
 - en cas de time-out en état "Prêt", le participant est bloqué
 - le commit à 3 phases permet d'éviter les blocages
- Messages du commit à 3 phases
 - Prepare,
 - Prepare to Commit,
 - Global-Commit,
 - Global-Abort.


Protocole arborescent TP

- TP est le standard proposé par l'ISO dans le cadre OSI
- Protocole arborescent
 - Tout participant peut déclancher une sous-transaction
 - Un responsable de la validation est choisi
 - Un coordinateur est responsable de ses participants pour la phase 1
 - collecte les PREPARE
 - demande la validation
 - Le point de validation est responsable de la phase 2
 - envoie les COMMIT


7. Moniteurs transactionnels

- Support de transactions ACID
- Accès continu aux données
- Reprise rapide du système en cas de panne
- Sécurité d'accès
- Performances optimisées
 - Partage de connexions
 - Réutilisation de transactions
- Partage de charge
 - Distribution de transactions
- Support de bases hétérogènes
- Respect des normes et standards

Moniteur transactionnel: Modèle

- Modèle DTP de l'X/OPEN
 - Programme d'application AP
 - Gestionnaire de transactions TM
 - Gestionnaire de communication CRM
 - Gestionnaire de ressources RM
- Interfaces standards
 - TX = interface du TM
 - XA = interface du RM
 - intégration de TP
- Types de RM
 - gestionnaire de fichiers
 - SGBD
 - périphérique


Interface applicative TX

- tx_open
 - ordonne au TM d'initialiser la communication avec tous les RM dont les librairies d'accès ont été liées à l'application.
- tx_begin
 - ordonne au TM de demander aux RM de débuter une transaction.
- tx_commit ou tx_rollback
 - ordonne au TM de coordonner soit la validation soit l'abandon de la transaction sur tous les RM impliqués.
- tx_set_transaction_timeout
 - positionne un "timeout "sur les transactions
- tx_info
 - permet d'obtenir des informations sur le statut de la transaction.

Interface ressource XA

- xa_open
 - ouvre un contexte pour l'application.
- xa_start
 - débute une transaction.
- xa_end
 - indique au RM qu'il n'y aura plus de requêtes pour le compte de la transaction courante.
- xa_prepare
 - lance l'étape de préparation du commit à deux phases.
- xa_commit
 - valide la transaction.
- xa_rollback
 - abandonne la transaction.

Principaux moniteurs (1)

- Encina de Transarc
 - issu de CMU (1992), racheté par IBM
 - construit sur DCE (OSF) pour la portabilité et la sécurité
 - transactions imbriquées
 - conformité DTP : Xa, CPI-C, TxRPC
- Open CICS de IBM
 - construit sur Encina (et DCE)
 - reprise de l'existant CICS (API et outils)
 - conformité DTP : Xa, CPI-C

Principaux moniteurs (2)

- Tuxedo de USL
 - éprouvé (depuis 1984), à la base de DTP
 - supporte l'asynchronisme, les priorités et le routage dépendant des données
 - conformité DTP: Xa, Tx, XaTMI, CPI-C, TxRPC
- Top End de NCR
 - produit stratégique d'AT&T
 - respecte le modèle des composants DTP (AP, RM, TM, CRM)
 - haute disponibilité
 - conformité DTP: Xa, Xa+, Xap-Tp, Tx
- Autres : UTM de Siemens, Unikix

MTS de Microsoft

- Microsoft Transaction Server
- Intégré à DCOM
- Partage de grappes de NT (cluster)
- Les disques sont supposés partagés
- Allocation des ressources en pool aux requêtes :
 - pool de connexion aux ressources (SQL Server)
 - pool de transactions (support)
 - pool de machines
- Ne suit pas les standards!

8. Conclusion

- Des techniques complexes
- Un problème bien maîtrisé dans les SGBDR
- La concurrence complique la gestion de transactions
- Les transactions longues restent problématiques
- Enjeu essentiel pour le commerce électronique
 - validation fiable
 - reprise et copies
 - partage de connections
 - partage de charge