7x24 方案

1 总体说明

7x24 服务,即全天候提供服务;目前一般用于专指夜间批量处理阶段,保持对客户提供基本或全方位金融服务。

核心系统在夜间进行业务批量处理的时候,如计提结息需求,报表需求等,这些业务批量处理需要按账户当日日终余额(或其他数据)进行计算,故需要保持这些数据的一定静止状态,而夜间联机交易需要更新账户余额,在没有7×24实现机制前,银行都需要在批量运行时间段停止夜间的联机交易,而在批量基本运行结束后再次开始联机交易的对外服务。

一般批量处理与联机处理的冲突区就在账户余额,解决批量用账户日终余额与联机用账户实时余额的存储与使用问题,即可很大程度上实现7×24业务服务。

实现 7x24 服务, 最关键的要点在于保证两份数据的准确并存:

- A. 动态实时数据(实时余额): 主要是动账及日间查询交易使用
- B. 日切点的静态数据(上日余额): 主要用于批处理: 比如计提、结息、总分核对、向外围(尤其是财管、管会)供数等。

目前各厂商主要使用的方案有以下几种:

- A. 单表双余额,国内典型的老联想系系统,如神码、繁德
- B. 双表(双表又分两种:临时表为分户临时表或是流水临时表),典型为中 联及大部分国外系统(神码一开始引进的国外系统也是这种方式)

需要考虑的逻辑主要有:

1. 联机交易如何更新余额

- 2. 日终交易如何获取余额
- 3. 账户实时余额的获取(如果临时表是流水临时表,余额需要通过分户账余额与流水临时表汇总计算取得)。
- 4. 冲正,必须支持跨日/跨年的冲正

下面将一一说明:

2 方案设计


2.1 双余额动账更新

2.1.1 总体说明

分户账上设置余额(ACCTUAL_BAL)、上日余额(PREV_DAY_BAL)、最后交易日期(LAST_TRAN_DATE)。根据以上字段来实现当前余额、上日余额的读取和更新。


仅在动账交易发生时才可能更新上日余额,即如果该账户长期无动账,在此期间将不用更新上日余额(其实此时的"上日余额"字段从名称上来看与实际是不符的)

2.1.2 动账处理


如上图所示,当日第一笔交易更新上日余额、最后交易日期。

2.1.3 获取上日余额处理


2.2 双余额每日更新

2.2.1 总体说明

分户账上设置余额(ACCTUAL_BAL)、上日余额(PREV_DAY_BAL)、最后交易日期(LAST TRAN DATE)。根据以上字段来实现当前余额、上日余额的读取和更新。

与方案一不同的是,系统每天都会更新上日余额及最后交易日期。

其实此时的"最后交易日期"字段从名称来看与实际不一定相符。

2.2.2 日终批量刷新上日余额

取上日余额的场景都在日终,因此在日终切日后一开始就直接批量刷新上日 余额,便于后续读取及供数。为避免长时间锁表,该批量任务逐笔处理。


对于一笔分户账,

IF 最后交易日期 < 会计日期

UPDATE 分户账 SET 上日余额=当前余额,最后交易日期=会计日期

2.2.3 动账处理

切日后,日终批量刷新需要一段时间,为确保在此期间的联机交易正常对外 服务,动账时仍采用以下处理。


如上图所示,当日第一笔交易更新上日余额、最后交易日期。

联机交易与日终批量更新上日余额有极小的可能会出现冲突(同时更新同一账户)。如果发生,解决如下:

- A. 如果批量锁表, 联机失败, 交易重做将成功。
- B. 如果联机锁表,批量失败,批量重新从断点重跑。

2.2.4 获取上日余额处理


取上日余额的情景都在日终刷新之后,因此此时取上日余额直接取分户账中的上日余额。

2.1 双表

2.1.1 总体说明

此种方案主要通过系统状态来控制,系统状态分为:

- ▶ N: 日间运行状态(normal)
- ➤ C: 日切运行状态(cutoff)
- ➤ A: 追帐运行状态(append)


数据库表设计上,除分户账外,新增一张影子分户表。

系统做完日终批量处理后,状为日间运行状态,此时所有的交易实时修改分户帐的余额。在日切状态下的所有交易,不修改分户帐的余额,其发生额写入影子分户。保持分户帐余额不变,用于总分平衡检查等日终取上日余额。在追账状

态下的所有交易,实时修改分户帐余额。日终处理的追帐交易,根据影子分户里帐户的发生额进行分户帐余额的修改。在所有分户追帐完成之后,系统状态改为日间运行状态。

因此,总结如下:

- ▶ 正常状态或追账状态,实时修改分户账余额。日终批处理状态时,不动分户账余额,只能登记影子分户。不确定的是追账是到底允不允许联机动账交易。如果单笔追账跟同时间段的联机交易也有小概率冲突,与方案二类似。
- ➤ 系统只要不是运行在 N 状态(正常状态),计算帐户可用余额时,必 须将影子帐户中的余额和分户帐中的余额一起合并计算。

3 方案比较

	优点	缺点
方案一: 双余额动账更新	避免追账,尤其是晚间交	表结构设计较为复杂,日
	易量大的银行	终或供数逻辑判断相对
		复杂。特别是外围取数系
		统不太能接受。
方案二: 双余额每日更新	避免追账	表结构设计较为复杂。
	取数逻辑较为清晰	
方案三: 双表	表结构设计较为简单。	追账可能影响较大
	日终取数逻辑较为清晰	计算可用余额的逻辑相
		对复杂。