Réplication des bases de données

Stéphane Gançarski Hubert Naacke

LIP6 Université Paris 6

Références

- Livre
 - Principles of Distributed Database Systems
- Articles
 - Eager Replication
 - [KA 2000]: Bettina Kemme, Gustavo Alonso: A new approach to developing and implementing eager database replication protocols. TODS 2000
 - > www.cs.mcgill.ca/~kemme/publications.html
 - Lazy Replication
 - Esther Pacitti, Pascale Minet, Eric Simon:
 Fast Algorithms for Maintaining Replica Consistency in Lazy Master Replicated Databases. VLDB 99. Voir thèse de Cédric Coulon, LINA, Nantes
 - Articles Leganet
 - > www-poleia.lip6.fr/~gancarsk/publications.html
- Cours
 - P.Valduriez

Plan

- Objectifs de la réplication
- Classification des solutions de réplication
 - Mono maître / Multi maître
 - Synchrone / asynchrone
 - > Synchrone avec interaction linéaire/constante
 - > Asynchrone optimiste/pessimiste
- Solutions existantes
- Solutions récentes pour cluster de BD
 - Réplication synchrone
 - Réplication asynchrone préventive
- Projet Leganet
 - Réplication asynchrone pour cluster de BD
 - Compromis performance/cohérence
 - Fraîcheur d'une réplique
 - Gestion des conflits
 - Equilibrage de charge

Définitions

- Réplique
 - copie d'un ensemble de données de référence.
- Site primaire (ou maître ou référence)
 - Application: accès en lecture/écriture,
 - Transaction de mise à jour: plusieurs ordres
 - > select, update, insert, delete
- Site secondaire (ou esclave ou cible)
 - Application: accès en lecture seule
 - Requête: plusieurs ordres select
 - le SGBD (ou le réplicateur) gère la mise à jour
- Propagation: répercuter la mise à jour d'une donnée de référence, sur une donnée cible.

Accès à des données distantes

- Sans réplication
 - Toutes les applications accèdent au même SGBD
 - > Surcharge du SGBD
 - > Dégradation du temps de réponse
 - > Transferts importants
 - > Faible tolérance aux pannes
 - Simplicité
 - > Transaction locale

Accès à des données répliquées

- Accès à plusieurs copies dans un environnement réparti
 - Parallélisme
 - > Equilibrage de charge
 - Meilleur temps de réponse
 - > Réduit les transferts de données
- Disponibilité d'une réplique
 - même lorsque la donnée de référence n'est pas disponible
 - Probabilité de panne plus faible
 - ➤ P(panne de N serveurs) = P (panne d'un serveur) N

Accès à des données répliquées: Inconvénients

- Gestion des mises à jour
 - Surcoût : échange de messages inter-sites
- Cohérence d'une donnée répliquée par rapport à la donnée de référence

Rappels: Modèle de transaction Contrôle de concurrence

Modèle de transaction

Notations

- Opérations de lecture (L), écriture (E), L ou E (Op)
 - ➤ Li(X): lecture de X par la transaction Ti
 - ➤ Li,n(X): n^{ième} lecture de X par Ti
 - ▶ Li,n(Xj): nième lecture de la réplique X sur le site j par Ti
- Opérations de terminaison:
 - > Ti valide, commit (ci)
 - > Ti abandonne, rollback (ai)
- Séquence d'opérations
 - ➤ Relation d'ordre (...,Opi, Opj,...) Opi < Opj</p>
 - Précédence si 2 trans différentes et au moins une écriture de la même donnée
 - > Opi(X) \prec Opj(Y) et i ≠ j et (Opi=E ou Opj=E) \Box (Ti \rightarrow Tj)
 - ➤ Séquence sérialisable ⇔ graphe de précédence sans circuit
 - ▶ Graphe avec circuit ⇔ incohérences ex: (Ti → Tj) et (Tj → Ti)

Types de conflits

- Conflits provoquant des incohérences
 - P0: Ecriture perdue
 - > L1(X), E2(X), E1(X), c1
 - > T1 écrase la mise à jour de T2.
 - P1: Lecture sale
 - > E1(X), L2(X), (c1 ou a1)
 - > T2 lit une donnée non validée
 - Abandon en cascade a1 ⇒ a2
 - P2: Lecture non répétable
 - > L1 (X), E2(X), c2, L1(X)
 - > T1 lit 2 valeurs différentes de X
 - P3: Lecture biaisée (fantôme)
 - > L1(X), E2(X), E2(Y), c2, L1(Y)
 - > S'il existe une contrainte entre X et Y
 - > alors T1 lit une version de X et Y qui ne satisfait pas la contrainte
 - P4: Ecriture biaisée (fantôme)
 - > L1(X),L2(Y),E1(Y),E2(X)
 - > S'il existe une contrainte entre X et Y
 - > alors les 2 écritures ne respectent pas la contrainte

Niveaux d'isolation

- Standard ANSI SQL 92
 - Uncommitted read
 - Committed read
 - > Evite P0 à P1
 - Repeatable read
 - > Evite P0 à P2
 - Serializable
 - > Evite P0 à P4

Contrôle de concurrence: verrouillage

Verrouillage

- Verrou court (long) :relaché après opération (à la validation)
- Ecriture: tjrs verrou exclusif (VX) long, pour éviter P0
- Lecture: verrou partagé (VP). Dépend du niveau d'isolation
 - > Uncommited read
 - Aucun verrou en lecture
 - Committed read
 - > VP court
 - Repeatable read
 - > VP long sur les tuples lus
 - > VP court sur les tuples fantômes
 - Serializable
 - > VP long

Contrôle de concurrence : mise en oeuvre

- Contrôle de concurrence strict
 - 2PL, attente pour les E
- Contrôle de concurrence relâché
 - réduit le nb de conflits L/E
 - Cursor stability [KA, 2000]
 - > VP courts pour les lectures
 - > VP long pour L avec intention d'écrire
 - > cursor
 - > select id, nom from Etudiant for update
 - > + taux d'abandon réduit
 - > n'évite pas les lectures non répétables
 - Snapshot Isolation [KA, 2000]
 - > Lecture: aucun VP, maintenir plusieurs versions d'une donnée
 - Marquer une version avec le n° de trans qui a créé la version
 - > Lire la version marquée de la dernière transaction ayant modifié X et validé.
 - > Ecriture
 - > Vérifier la version : si X modifié depuis le début de T, alors abandon
 - > Implementé dans Oracle
 - Hybrid protocol
 - > Txn de lecture seule : snapshot isolation
 - > Txn avec mise à jour: 2PL
 - > Sérializable

Propriétés de la réplication

- Cohérence forte garantie si toutes les répliques sont équivalentes à la référence
 - » sérialisabilité quelque soit la réplique (1-copie serializability)
 - > Exple: L1(A1),E2(A2),E1(A1),E2(A2)
 - » sérialisable avec A1=A2=A ?
 - L1(A),E2(A),E1(A),E2(A) non sérialisable.
- Cohérence faible: divergence entre les répliques
 - > Cohérence éventuelle (si arrêt des màj, alors convergence)
 - > Niveau de fraîcheur d'une réplique
- Atomicité garantie en synchrone (ex. 2PC)

Pourquoi répliquer ? Motivations

- Améliorer les performances
- Améliorer la tolérance aux pannes
- Passage à l'échelle : augmenter le nb de répliques
 - Performance constante avec une charge croissante
 - Meilleure performance avec une charge constante
- Besoins des applications
 - ex: OLAP, BD mobile

Comment répliquer ? Moyens

- Caractéristiques des solutions de réplication
 - Selon l'endroit où les applications envoient leurs transactions
 - > un seul maître reçoit toutes les transactions
 - plusieurs maîtres: une txn est envoyée sur un des maîtres.
 - Selon le moment où les mises à jour sont propagées (quand répliquer ?)
 - > propagation synchrone ou asynchrone des mises à jour
 - Transactions réparties ou non (si réplication totale)

Réplication mono-maître

- un seul maître par donnée:
 - référence (R ou S)
- plusieurs esclaves : r_i, s_i
 - (R) (r1) (r2)
 - (R) (S) (r1,s1)
 - (R), (S), (r1, s1), (r2, s2)
- un site esclave peut être maître pour une autre donnée
 - (R) (r1, S) (s1)

Réplication multi-maîtres

- Plusieurs maîtres pour une donnée (R1, R2)
- Mises à jour sur R1 et R2
- Pb: propagation des mises à jour. Plus difficile à sérialiser que mono-maitre

Propagation des mises à jour

- Les mises à jour de R sont réparties sur plusieurs maîtres (R1) ... (Rn)
- Une réplique (r) doit recevoir toutes les mises à jour reçues par les maîtres
- Propagation
 - gérée par le SGBD réparti
 - Synchronisée, ou non, avec la transaction

Propagation synchrone

- Avant la validation de la transaction
- L'application obtient une réponse après la propagation
 - 1)transaction locale → 2) propagation → 3) validation → 4) réponse
- Propagation : nb de messages échangés entre sites
 - Immédiate après chaque opération (L,E)
 - > 1 message par opération (L/E): interaction linéaire
 - Différée juste avant la fin de la transaction
 - > 1 message par transaction : interaction constante
- Contenu du message: SQL ou Log si disponible
- Validation: décision prise
 - par plusieurs sites (vote, ex 2PC)
 - par chaque site séparément (sans vote)

Propagation asynchrone

- L'application obtient une réponse avant la propagation
 - 1) transaction locale → 2) validation locale → 3) réponse
 - 4) propagation → 5) validation
- Pessimiste:
 - Mises à jour et propagations faites dans un ordre sérialisable prédéfini pour les transactions
- Optimiste :
 - Ordre entre transactions calculé en cours d'exécution en fonction des opérations commutatives, conflictuelles.
 Possibilité d'abandon

Classification des solutions

- Monomaître / Multimaître
- Asynchrone / Synchrone
 - Synchrone : avec intéraction constante / linéaire
 - Asynchrone : optimiste / pessimiste
- Validation: avec vote / sans vote
- Termes
 - Primary copy = Monomaître
 - Update Everywhere = Multi-maître
 - Eager Replication = Repl. avec propagation synchrone
 - Lazy Replication = Repl. avec propagation asynchrone

Réplication avec propagation synchrone

BDRA Nov 2005 - fev 2006

R1: Réplication mono-maître et Propagation synchrone

- Lorsque le maître reçoit une demande de :
 - Lecture: traitement local, réponse
 - Ecriture: traitement local, transmet la demande d'écriture aux cibles dans l'ordre FIFO, réponse immédiate
- Lorsque une cible reçoit une demande de :
 - Lecture: traitement local, réponse
 - Ecriture venant d'une application : refus
 - Ecriture venant du maître : traitement (dans l'ordre FIFO)
- Interblocage
 - Détection locale sur le maître
- Validation avec vote: 2PC
 - une réplique peut remplacer le maître défaillant : «hot standy»
- Validation sans vote : réplique = sauvegarde à froid
 - S'assurer que chaque transaction est propagée

R1: protocole

a) interaction linéaire

BDRA Nov 2005 - fev 2006

R1: protocole

- b) interaction constante
 - Un message par transaction
 - Màj sur shadow copy

R2a: Multi-maîtres, Synchrone, interaction linéaire

- Lorsque un maître reçoit une demande de :
 - Lecture: verrou P local, lecture locale, réponse
 - Ecriture venant d'une application
 - verrou X local, écriture locale, transmet la demande d'écriture aux autres maîtres dans l'ordre FIFO, attente des OK
 - Ecriture venant d'un autre maître
 - > Verrou X local, écriture locale, réponse OK au maître
 - OK venant de tous les maîtres: réponse OK à l'application
- Interblocages
 - Détection locale insuffisante
 - Nb d'interblocages augmente avec le nb de sites
- Validation avec vote
 - Ex 2PC: protocole coûteux
- Validation sans vote
 - un total order broadcast pour chaque opération (L,E)
 - Coût élévé en nb de messages échangés

R2a: protocole

BDRA Nov 2005 - fev 2006

R2b: Multi-maîtres, Synchrone, interaction constante

- Validation sans vote
 - Traitement déterministe
 - > Commencer par ordonner la transaction
 - > total order broadcast
 - Traitement non déterministe
 - > Finir par une phase de certification déterministe
 - Abandon si conflits détecté
- Validation avec vote

R2b: Protocole

- broadcast: les opérations arrivent dans le même ordre sur tous les sites
- Certification : le site certifie qu'il peut exécuter les opérations dans cet ordre

Replic Synchrone: Mise en œuvre

- multicast en FIFO sur les cibles
- Interne au SGBD: selon la granularité
 - pour chaque ordre DML : Trigger
 - pour chaque procédure stockée: Adaptateur de procédure
 - > Avantage: moins de messages qu'avec des triggers
 - Inconvénient: traitement en série des procédures pour garantir la sérialisabilité
- Externe au SGBD: réplicateur
 - Pour chaque ordre DML ou chaque transaction

Postgres-R

- Réplication synchrone, multi-maîtres, interaction constante
- Total order broadcast
 - Après le traitement local des opérations
- interaction constante
 - 2 messages par txn (propager les écritures + confirmation)
- Mise à jour des répliques: 2 solutions
 - Propager les tuples modifiés
 - > message volumineux, mise à jour rapide
 - Propager les ordres SQL (insert, update, delete)
 - > Message compact, mise à jour lente
- Avantages
 - Pas de 2PC : remplacé par le total order broadcast
 - Validation possible avant la fin de la propagation

Postgres R total order broadcast

Postgres R: Architecture

Postgres R: Basic Protocol

Postgres R: Conflicts

Postgres-R: protocole

- Etape 1: traiter toutes les opérations de Ti
 - Lecture : locale
 - Ecriture Ei
- Etape 2: propager les écritures Ei
 - Message diffusé avec ordre total
 - > Envoyé à tous les sites, site expéditeur inclus
 - > Détermine l'ordre des transactions
- Etape 3: Dès réception de Ei : verrouillage
 - Tester les conflits entre Ei et L/E locales
 - > Si conflit : éviter les interblocages et défaut de sérialisation
 - » si txn locale en cours (étape 1 ou 2), abandonner txn locale. Si étape 2, diffuser msg d'abandon
 - > Sinon abandonner Ti et diffuser la décision (sans ordre)
 - > Si pas de conflit : verrou accordé ou mise en attente.
 - Message de confirmation : Validation si locale/ abandon si conflit
 - > Diffusion sans ordre
- Etape 4: Appliquer les écritures
- Etape 5: terminaison
 - Txn locale valider et relacher les verrous
 - Txn distante: valider dès réception du message de confirmation

Exemple: étapes 1 et 2

- Configuration
 - > 2 nœuds maîtres: N1, N2
 - Données (X,Y) sur N1 et N2
- Exécution T1 sur N1, T2 sur N2
 - > L1(X), L2(Y), E1(Y), E2(X)
 - Non sérialisable
 - > L1(X) sur N1: VP(X,T1)
 - > L2(Y) sur N2: VP(Y,T2)
 - > E1(Y) sur N1
 - Exécuter E1(Y)
 - Diffuser WS1 = E1(Y)
 - > E2(X) sur N2:
 - Exécuter E2(X)
 - diffuser WS2 = E2(X)

WS: Write Set

Exemple: Etapes 3 à 5

- Réception de WS1 sur N1
 - ordre T1 puis T2
 - VP(X,T1c), VX(Y,T1c)
 - Appliquer WS1, suppr les verrous de T1
 - Diffuser c1
- Réception de WS1 sur N2
 - Ordre T1 puis T2
 - Remplacer VP(Y,T2) par VX(Y,T1c)
 - Abandon: diffuser a2
- Réception de WS2 sur N1
 - Attente_VX(X,T2)
- Réception de a2 sur N1: supprimer le VX en attente
- Réception de c1 sur N2
 - Appliquer WS1, suppr les verrous de T1

Postgres-R: protocoles non sérializables

- Protocole modifié pour réduire le taux d'abandon
 - Cursor stability
 - > Etape 1: verrous VP court pour les lectures seules
 - > Etape 3: mettre en attente la demande VX(X)
 - > si tous les VP sur X sont courts
 - > ou s'ils sont long et appartiennent à des txn prêtes à valider
 - Snapshot isolation
 - Etape 1: reconstruire une version isolée
 - > Etape 2: diffuser les écritures + estampille début txn
 - > Etape 3:
 - abandonner Ti si
 - Ti demande un verrou sur X
 - et X modifié par Tj plus récente (estampille Tj > estampille Ti)

Réplication synchrone: autres protocoles

- Problème lié au verrouillage
 - ROWA: Read Once Write All
 - ➤ Lecture: 1 verrou (local), Ecriture: verroux sur les N sites
 - transmettre une écriture à tous les sites puis attendre
 - Bloquant dès qu'un site est en panne.
- Tolérer la panne d'un (ou plusieurs) sites parmi N
 - transmettre seulement aux sites disponibles
 - ROWAA: ROW All Available
- Tolérer la panne de communication entre 2 sites
 - Quorums

ROWAA

- Modèle
 - Un site en panne peut être restauré
 - Pas de panne de communication
- U: ensemble des sites disponibles
- Algo:
 - Première écriture transmise à tous les sites, attendre un délai fixé (t)
 - U = ens. des sites ayant répondu avant la fin du délai t
 - Ecritures suivantes transmises à U
 - Validation: seuls les sites de U participent au 2PC
 - Vérification : si U a changé alors abandonner
- Cas pris en considération
 - site disponible n'appartenant pas a U
 - > Lorsque la réponse à la première écriture > t
 - site restauré après le début de la transaction
 - Ne doit pas manquer la transaction en cours

Quorum

Modèle

- Tolère une panne de communication
- Tolère les pannes modifiant la topologie du réseau
 - Si tous les sites détectent instantanément le changement de topologie

Définition

- Un quorum est un ensemble de site. L'intersection entre 2 quorums quelconques est non vide.
- Majorité simple: quorum de site
- Majorité pondérée: consensus
- Structure logique
 - Ex: Matrice de sites : un quorum formé d'une ligne et d'une colonne.

Quorum pondéré

Protocole

- Chaque réplique a un poids
- N = poids total des répliques
- Soient PL (resp. PE) le poids nécessaire pour traiter une lecture (resp. une écriture), tels que
 - > 2PE > N évite les conflits E/E
 - > PL+PE > N évite les conflits L/E
- Un quorum en lecture (reps. Écriture) est un ensemble de répliques tel que :
 - > somme des poids >= PE (resp. PL)
- Généralise le ROWA: PL=1 et PE=N

Réplication avec propagation asynchrone

R3: Réplication asynchrone mono-maître

- Lorsque un maître reçoit une demande de :
 - Lecture : lecture locale, réponse
 - Ecriture : écriture locale, réponse
 - Validation: locale
- Au déclenchement de la propagation
 - transmettre les écritures aux cibles
- Lorsque une cible reçoit une demande de
 - Lecture: locale, réponse
 - Ecriture venant d'une application : refus
 - Ecriture venant du maître: traitement (dans l'ordre FIFO)
 - Validation d'une txn en lecture seule: validation locale
- Interblocages
 - Détection locale suffisante

R4a: Réplication asynchrone multi-maîtres solution pessimiste (= préventive)

- Objectif: garantir la sérialisabilité
- Dépend de la configuration des
 - Graphe de configuration
 - > Nœud = site
 - > Arc non-orienté = maître-cible
- Graphe acyclique: monomaître
 - sérialisabilité garantie
- Cycle: multimaître
 - Mise en série des txn: un ordre global commun à tous les sites
 - Nécessite un temps de comm. intersite borné (tmax)
 - > Exécuter les transactions dans l'ordre global
 - Classe de conflit : ensemble de txn conflictuelles
 - > Traiter en parallèle 2 txn dans des classes distinctes

Réplic. Async. Préventive : Mise en oeuvre

48

Réplic. Async. Préventive : Solution

- Solution proposée
 - On reporte la mise à jour sur les copies secondaires: C + Max + ε
 - C est l'estampille globale (heure d'exécution de la transaction sur la copie primaire)
 - Max est le temps maximal d'arrivée d'un message d'un nœud à un autre
 - > ε correspond au temps de traitement d'un message
 - Chaque nœud esclave possède une file pour chacun de ses maîtres

Réplic. Async. Préventive : Exemple

- Un nœud avec 2 files q(i) et q(j) vides. Max=10 et ε=1
- t0=110
 - Arrivée sur q(i) d'un message avec comme valeur C=105
 - $q(i) = \{105\}, q(j) = \{\}$
 - On élit q(i) avec un timeout à 116 = (105 +10+1)
- t1=112
 - Arrivée sur q(j) d'un message avec comme valeur C=103
 - $q(i) = \{105\}, q(j) = \{103\}$
 - On élit q(j) avec un timeout à 114 = (103+10+1)
- t2=114
 - Expiration du timeout, le message est retiré de q(j) et est placé dans la file d'exécution
- Amélioration
 - Réduire le timeout lorsqu'une file contient au moins un message de chaque nœud.
 - Approche plus optimiste avec possiblité d'abandon (Thèse de C. Coulon)

R4b : Réplication asynchrone multi-maîtres Solution optimiste

- Les demandes de lecture, écriture, validation sont traitées localement
- Au déclenchement de la propagation: transmettre les écritures aux autres maîtres.
- A la réception d'une demande d'écriture venant d'un autre maître
 - Détecter les conflits et les résoudre
 - Traiter l'écriture localement.

Déclenchement de la propagation asynchrone

- Périodique
- A l'initiative
 - du maître : push
 - > Complet: déclenchement sur toutes les répliques
 - > Partiel: déclenchement pour certaines répliques
 - d'une cible: pull
- Opérations propagées
 - Complète : toutes les mises à jour sont propagées
 - Partielle: seules les mises à jour de certaines txn sont propagées.

Réplication asynchrone: tolérance aux pannes

- Validation locale: pas de problème en cas de panne d'un autre site
- Scénario d'exécution
 - Site A
 - exécute et valide T
 - propage les mises à jour au site B
 - Si panne de B
 - A conserve les mises à jour et retente périodiquement la propagation
 - > Après restauration de B : succès
 - Garantir que B a reçu exactement une fois les mises à jour
 - > Propagation dans une file persistante
 - Si panne de A après validation et avant propagation
 - Propagation après restauration de A.

Gestion des conflits

Détection

- Conflit de mise à jour:
 - Une réplique subit une modification avant de recevoir une autre modification en cours de propagation
 - Ancienne valeur (site orig) != valeur courante (site récepteur).
- Conflit d'unicité
 - La propagation d'une mise à jour enfreint une contrainte d'intégrité (clé primaire ou unicité)
 - la même valeur d'un attribut unique est utilisée par 2 transactions.
 - > 2 insertions en conflit
 - 2 update en conflit
 - conflit update/insert
- Conflit de suppression:
 - Une transaction tente de modifier ou supprimer une ligne qui a été déjà supprimée sur un autre site
- puis Résolution

Résolution des conflits

- Résolution avec intervention humaine
 - Notifier l'admin, de la BD
- Résolution automatique
 - Écraser, ignorer
 - Priorité de site
 - Estampille: garantie la convergence
 - > plus récente
 - > plus ancienne
 - Pour les types numériques:
 - > Exple: ancienne valeur x=2
 - > nouvelles valeurs x=4, x=6
 - Moyenne x=5
 - Valeur min ou max
 - \rightarrow Additive: x=2+ (4-2)+ (6-2) = 8 (pour application débit/crédit)
- Méthode spécifique
 - Procédure stockée

Contrôle de Qualité des Données Répliquées dans une Grappe de PCs

- L'application envoie des transactions
 - Transactions de mise à jour (TM), de courte durée.
 - Requêtes en lecture seule (Q), de longue durée.
- Exécuter les transactions sur la grappe a pour avantages :
- Faible coût, flexibilité, disponibilité, simplicité, <u>efficacité</u>.

Problème 1 : performances

- Réplication des données
- Equilibrage de charge
- ⇒ Répartition des transactions sur les nœuds de la grappe
- ⇒ Minimiser les délais d'attente des transactions

Problème 2 : cohérence des répliques

- Cohérence mutuelle des copies ?
 - Les mises à jour doivent être propagées d'un nœud à l'autre.
 - La réplication synchrone garantit la cohérence mutuelle des copies mais ralentit la validation des transactions
 - La réplication asynchrone accélère la validation des transactions de mise à jour mais les copies ne sont pas toujours mutuellement cohérentes

BDRA Nov 2005 - fev 2006

Problème 2 : cohérence des répliques

X=30 ou X=25 selon l'ordre de propagation

- Ordonner les transaction concurrentes en fonction des conflits sur les données
 - Deux transactions qui touchent la même donnée, dont une la modifie, sont exécutées sur tous les nœuds dans le même ordre
 - Deux transactions qui ne touchent pas les mêmes données peuvent être exécutées en parallèle dans n'importe quel ordre

60

Problème 3 : contrôle de la qualité

- Les requêtes doivent-elles lire des données parfaitement cohérentes ?
 - Délai d'attente de propagation et de validation
- De nombreuses applications tolèrent des lectures imprécises
 - Statistiques sur entrepôts de données, miroirs de sites Web
 - La qualité d'une lecture est l'erreur de mesure. Elle doit être spécifiée et contrôlée.

Problème 4: réplication transparente

- Préserver l'autonomie de l'application
 - Coûts de migration
 - Simplicité et flexibilité de la conception
- Préserver l'autonomie du SGBD
 - Solution générique
 - Utilisable même avec des SGBD propriétaires
 - Coûts de la modification d'un SGBD
 - Confiance du client

Problème 4: réplication transparente

- Solution sous la forme d'une couche intergicielle qui s'intercale entre l'application et le SGBD
- Interface de driver standard d'accès aux données
- → Gestion de la réplication entièrement gérée par l'intergiciel

63

Objectifs

- Les performances des applications bases de données répliquées sur une grappe sont améliorées :
 - en contrôlant la qualité des données disponibles sur la grappe,
 - en effectuant un équilibrage de charge qui tient compte de la qualité, et
 - en adaptant la stratégie de propagation des mises à jour à la charge applicative.

Contributions

- Contrat de qualité et algorithme générique d'évaluation de la qualité
- Algorithme de routage qui inclut le coût pour obtenir la qualité désirée
- Stratégies de rafraîchissement paramétrables
- Validation expérimentale et intégration dans le projet Leg@net

Contrôle de Qualité

- Définir la notion de qualité de données relationnelles répliquées
 - Définition qualitative : fraîcheur et validité
 - Définition quantitative : mesures de divergence
- Proposer un modèle de contrat de qualité flexible
 - Différentes mesures
 - Différentes granularités
- Proposer un algorithme d'évaluation
 - Indépendant des mesures
 - Non intrusif

• Ordre Prépréchence des transactions

- T → T ssi T et T' sont conflictuelles et que T est plus jeune que T
- Les transactions sont effectuées sur tous les nœuds dans un ordre compatible avec l'ordre de précédence
- Graphe de précédence
 - Stocke l'ordre d'exécution des transactions et l'état des nœuds de la grappe

grappe des noeuds

graphe de précédence

Définition qualitative de la qualité

Modèle des données

- Données relationnelles (BD, tables, attributs, éléments)
- Donnée logique a_i , copie physique a_i sur un nœud N_i

Notion de qualité

- Validité: a_i est valide si elle ne reflète que des transactions validées et dont l'exécution sur N_i respecte l'ordre global de précédence
- <u>Fraîcheur</u>: a_i est fraîche si elle reflète toutes les transactions validées et dont l'exécution sur N_i respecte l'ordre global de précédence
- Qualité parfaite : a_i est de qualité parfaite si elle est valide et fraîche

•

Définition quantitative de la qualité

- Comment mesurer la qualité d'une copie a; sur N;?
- Ensemble Att(a_i) des transactions en attente sur a_i
 - Validité : Att(a_i)={TM modifiant a_i , en cours d'exéc. sur N_i }
 - Fraîcheur : Att(a_i)={TM modifiant a_i, commencée sur au moins un nœud mais pas terminée sur N_i}
- Mesures de divergence
 - Version(a_i)= nombre de transactions en attente sur a_i
 - NbTup (a_i) = nombre de tuples non valides ou non frais de a_i
 - NbElt(a_i) = nombre d'éléments non valides ou non frais de a_i
 - Age (a_i) = âge de plus ancienne transaction en attente sur a_i
 - $Num(a_i)$ = distance euclidienne, pour a attribut numérique

Contrat de qualité

- Permet de spécifier la qualité minimale exigée
 - soit pour l'exécution d'une transaction sur un nœud,
 - soit pour les données d'un nœud de la grappe

Graphe de refresh

- Graphe des transactions de mise à jour qui doivent être exécutées et validées sur un nœud N_i pour satisfaire une formule de qualité FQ.
- Cas 1 : formule de qualité associée à une transaction.

Graphe de refresh

- Graphe des transactions de mise à jour qui doivent être exécutées et validées sur un nœud N_i pour satisfaire une formule de qualité FQ.
- Cas 2 : formule de qualité associée à un nœud de données.

Algorithme d'évaluation

• Pour (a, μ, s, m) un atome et N_i un nœud, calcule le graphe de refresh minimal tel que $\mu(a) < s$, pour le mode m

```
Fonction att atome(a, \mu, s, m, N<sub>i</sub>){
  Tset = \emptyset; div=0;
  Pour tout T feuille Faire
 Tset = Tset U do att atome(T, a, \mu, s, m, div, false)
  retourne (Tset,\rightarrow)
Fonction do att atome(T, a, \u03bc, s, m, div, encours){
 Nset= \emptyset; ec=encours;
  si T terminee sur N; alors retourne Nset; // test de terminaison
 // en mode VALIDITE, attendre la première transaction en cours d'exécution
  si m=VALIDITE et encours=false et T en cours d'exécution sur N<sub>i</sub> alors ec=true
  si m=FRAICHEUR ou (m=VALIDITE et ec=true)
 si necessaire(T, a, \mu, s, m, div) alors Nset={T};
 pour tout T' parent de T faire
 Nset=Nset U do_att_atome(T', a, \mu, s, m, changediv(div, T', a, \mu),ec);
  retourne Nset
```

Evaluation pratique du graphe d'attente

- Evaluation des données touchées par une transaction
 - DataSet potentiel
 - DataSet réel
- Détection des conflits
 - Conflits potentiels
 - Conflits réels
- Evaluation des modifications d'une transaction de mise à jour
 - Evaluation a priori
 - Evaluation a posteriori

Routage des transactions

- Problème: comment choisir le meilleur nœud d'exécution pour une transaction T ?
 - coût(T, N_i) = coût_ref(T) + coût_rafraîchissement(T, FQ) + charge(N_i)
 - coût_ref(T) = temps d'exécution de référence de T sur nœud vide
 - coût_rafraîchissement(T, FQ) = Σ coût_ref(T_i), T_i en attente de rafraîchissement sur N_i
 - charge(N_i) = Σ temps_restant(T_i), T_i en cours d'exécution sur N_i
- Le routage tient compte de la qualité demandée
 - Dans certains cas, un nœud obsolète mais peu chargé est meilleur qu'un nœud frais mais très chargé.

76

Stratégies de rafraîchissement

- Problème : comment propager les mises à jour entre les nœuds de la grappe ?
- Stratégies de rafraîchissement
 - Stratégie ::= ({Evénement}, Destination, Quantité)
 - Evénement ::=
 - > Routage(T, N_i)
 - ➤ Souscharge(N_i, min)
 - ➤ Obsolète(N_i,FQ)
 - Validation(T, N_i)
 - > Période(t)
 - Destination ::= { Noeud }
 - Quantité ::= NbMax | ChargeMax | Cst | QualitéMin(FQ)

Exemples de stratégies de rafraîchissement

- Stratégie dépendante du routage
 - A la demande (ALD)
- Stratégies indépendantes du routage
 - Dès que possible (DQP)
 - Périodique, fonction de la période
 - Contrôle de la charge, fonction de la charge maximale tolérée
 - Contrôle de la qualité, fonction de la qualité minimale tolérée
- Stratégies hybrides
 - Chaque stratégie indépendante du routage possède une version hybride combinée avec la stratégie de rafraîchissement à la demande

78

le prototype REFRESCO

- Configuration monomaître
- Environnement expérimental
 - Dans un environnement réel (5/64 nœuds, Oracle/Postgresql, banc d'essai de TPC-R, intégration projet Leg@net)
 - 2. Par simulation (128 nœuds simulés, Simjava)
- Modèle de charge applicative
 (Charge trans., Charge requ, taux de conflit, div. tolérée)
- Mesures de performances
 - Débit, temps moyen de réponse

REFRESCO: validation (1)

Impact du seuil de divergence (mesure Age)

REFRESCO: validation (2)

Impact de la granularité (mesure Age)

REFRESCO: validation (3)

Impact du nombre de nœuds (mesure Age)

Validation: conclusion

- Relâcher la fraîcheur des requêtes permet d'améliorer les temps de réponse des requêtes, surtout si la granularité est fine.
- Dans tous les cas, la stratégie hybridée est au moins aussi rapide que la version de base car la stratégie à la demande n'effectue jamais de rafraîchissement inutile.
- Le choix de la meilleure stratégie de rafraîchissement dépend de la charge applicative et de la qualité demandée.

Perspectives

- Extension des travaux de validation du modèle
 - mesure numérique
 - configuration multimaître ou hybride
 - notion de validité avec SGBD en mode « Read uncommitted »
 - évaluation de la charge avec sonde système
 - extension du modèle de la charge applicative
- Contexte large-échelle / Web / Pair à Pair
 - Projet ARA Respire
 - Stages de M2 (voir site)