


Kanstantsin Slisenka

Java Team Lead
Financial services, trading solutions

Speaker at: Minsk Java Tech Talks, IT Week, SEC Online, Java Professionals


github.com/kslisenko


kanstantsin_slisenka@epam.com

AGENDA

1 Local transactions


2 Distributed transactions


Compensations: SAGA pattern


4 Live demo


WHY DO WE NEED TRANSACTIONS?

WHY DO WE NEED TRANSACTIONS?

Data must be in known state anytime

, or our 111 of the contract o

Payment received


New order created


Product shipped

Application

Business workflows

Infrastructure

Transactions in file systems, databases, message brokers, caches, application servers


HOW IT WORKS

Transaction processing is based on <u>logging of</u>

states and transitions


DATABASE TRANSACTION AS STATE MACHINE


- Always in known state
- States and transitions are logged
- Log can be used for recovery


All or nothing

Write-ahead log


All or nothing

Write-ahead log


Data always in valid state

Constraints


All or nothing

Write-ahead log


Visibility of concurrent actions

Locking


Data always in valid state

Constraints


All or nothing

Write-ahead log


Visibility of concurrent actions

Locking


Consistency

Data always in valid state

Constraints


Durability

Changes become permanent

Write-ahead log

Transactions guarantee the data to always be in valid state

HOW IT WORKS?


Book trip


- 1. Book hotel
- 2. Book flight
- 3. Hire rental car
- 4. Record booking


TRAVEL BOOKING SYSTEM


TRANSACTIONS ARE NOT ONLY IN DATABASES


- Isolation levels
- Locking
- Commit logs
- Transactions
 - ONE and TWO phase


ActiveMQ

- Transacted sessions
- JMS attributes
 - JMSXConsumerTXID
 - JMSXProducerTXID


AGENDA

1 Local transactions


Distributed transactions


Compensations: SAGA pattern


4 Live demo


WE WANT THIS


OR THIS


WHAT ACTUALLY HAPPENS


18:46 CAUSED NEW WORLD ECONOMY CRISIS


WEB-SERVICE AS STATE MACHINE


Idempotent operations


JTA/XA

2-PHASE COMMIT

2-PHASE COMMIT ALGORITHM


Java application


TM does all the job for us, but:

- Needs too many messages
- Doesn't scale well

Not all vendors support XA

AGENDA

1 Local transactions


2 Distributed transactions


Compensations: SAGA pattern


4 Live demo


SAGA EXAMPLE


SAGA TYPES

Central coordinator

Routing slip (peer-to-peer)

Forward Backward

ACID

<u>Availability</u>
<u>Consistency</u>
<u>Isolation</u>
<u>Durability</u>


BASE

Basic Availability
Soft state
Eventual consistency


(Trading consistency for availability)


CAP THEOREM

Consistency and Availability

System is single node


AGENDA

1 Local transactions


2 Distributed transactions


3 Compensations: SAGA pattern


4 Live demo


CONCLUSION

- 1. State machines everywhere
- 2. Transactions everywhere
- 3. Design for failure
- 4. Rely on tools or handle by own

THANK YOU!

QUESTIONS?

KANSTANTSIN_SLISENKA@EPAM.COM