Module BDR Master d'Informatique (SAR)

Cours 8- Transactions réparties

Stephane Gançarski Stephane.Gancarski@lip6.fr

Concept de transaction

Une transaction est une collection d'actions qui transforment la BD (ou des fichiers) depuis un état cohérent en un autre état cohérent

- BD cohérente (garantie par le système)
- transaction cohérente (garantie par le programmeur)

BD dans un état cohérent exécution de la transaction

Begin BD dans un état cohérent exécution de la transaction

End

Transactions réparties

Gestion de transactions

Transactions dans un système réparti

Protocoles de verrouillage

Concepts des moniteurs transactionnels

Standardisation des systèmes transactionnels

Exemples de moniteurs

Exemple de transaction

Réduire la cde no 10 de 5 unités et les reporter à la cde 12

Transaction Report-qté

exec sal

exec sql

begin

UPDATECde

SET qte = qté - 5

WHERE ncde = 10;

exec sql UPDATECde

SET qté = qté + 5

WHERE ncde = 12; COMMIT WORK;

end.

Problèmes liés à la répartition


- Les mises à jour sont effectuées sur TOUS les sites, ou sur AUCUN => nécessité de coordonner.
- Items locaux (physique) et items globaux (logique).
- Transaction globale et transaction locale : le système doit garantir la sérialisabilité globale.
 - Verrous globaux
 - Graphe de précédence réparti
- · Verrouillage
 - centralisé vs décentralisé
 - verrous logiques et verrous physiques
 - interblocage intersites (difficile à détecter, prévention)

Performances

L'objectif est de réduire:

- -les blocages
 - une transaction attend qu'une autre transaction relâche ses verrous
- -les inter-blocages
 - un ensemble de transactions attend que l'une d'entre elles relâche ses verrous : « circuit d'attente »


Isolation par verrouillage 2 Phases


- Les verrous en lecture sont partageables; ceux en écriture sont exclusifs
- Règle
 - avant d'accèder à un granule x, une transaction doit acquérir un verrou sur x. Si x est déjà verrouillé de façon exclusive, la transaction attend
- Règle 2
 - dès qu'une transaction relâche un verrou, elle ne peut plus acquérir de nouveau verrou


Degrés d'isolation


- Degré 0
 - verrou en écriture sur x relâché après écriture de x (verrous courts)
 - pas d'écritures "sales"
- Degré 1
 - verrouillage en écriture à deux phases (verrous longs en écriture)
 - pas de pertes de mise à jour
- Degré 2
 - verrou en lecture sur x relâché après lecture de x (verrou court en lecture)
 - pas de lectures "sales"
- Degré 3
 - verrouillage en lecture à deux phases (verrous longs en lecture)
 - les lectures sont répétables, sérialisabilité


Protocole de validation en deux étapes (2PhaseCommit)


- · Objectif : Exécuter COMMIT pour une transaction répartie
- · Phase 1
 - Préparer à écrire les résultats des mises à jour dans la BD
- Phase 2
 - Ecrire ces résultats dans la BD
- · Coordinateur
 - composant système d'un site qui applique le protocole (lance la transaction, la découpe en sous-transactions à exécuter sur les différents sites, coordonne la terminaison de la transaction)
- · Participant
 - composant système d'un autre site qui participe dans l'exécution de la transaction


Protocoles de verrouillages répartis

Traduire le verrouillage logique en verrouillages physiques.

- 1. Pas de réplication :
 - gestionnaire de verrous local sur chaque site
 - + facile à implémenter
 - + peu de messages (2 pour verrouiller, 1 pour libérer)
 - gestion des interblocages complexe
- 2. Avec réplication :
 - plusieurs méthodes, dont le coût (nb de messages) dépend du nombre de copies, du rapport lectures/écritures, de la concurrence (verrous refusés)

Méthode du nœud central

Un seul gestionnaire de verrous, sur un seul site.

Table de verrous logiques.

Si un verrou est accordé, la transaction peut lire la donnée sur n'importe quel site comportant une copie. Pour l'écriture, tous les sites sont impliqués.

- + peu de messages (3)
- + Implémentation simple
- + gestion des interblocages simple (algos classiques)
- goulot d'étranglement
- vulnérable : blocage si le site du gestionnaire de verrous est en panne.

Majorité

Un gestionnaire de verrous sur chaque site, qui gère les verrouillages des objets se trouvant sur le site.

Pour verrouiller un item X dupliqué sur n sites, la transaction envoie une demande de verrouillage sur (n+1)/2 sites où se trouvent des copies de X. Chaque gestionnaire détermine s'il accorde ou refuse le verrou

- + pas de contrôle central
- beaucoup de messages (3 (n+1)/2)
- gestion de interblocages complexe, les interblocages peuvent même arriver sur une seule donnée!

Copie primaire

Amélioration de la méthode du nœud central :

Le gestionnaire est réparti sur plusieurs sites.

Le verrouillage d'un item logique est sous la responsabilité d'un seul site, le site primaire.

- + suppression du goulot d'étranglement
- + peu de messages (3 en général)
- + simple à implémenter
- complique la gestion des interblocages

Détection des interblocages

1 Timeout

Pb : bien déterminer le délai

- + pas de messages
- risque d'annulation de plusieurs transactions au lieu d'une seule
- 2. Graphe d'attente

Les nœuds sont les transactions. On a un arc de Ti ->Tj si Ti attend un verrou tenu nar Ti

On construit des graphes locaux, mais les cycles doivent être détectés sur le graphe global (union des graphes locaux).


Site 1

Site 2

Graphe global

Détection des interblocages

Estampilles

même principe qu'en centralisé. Les transactions s'exécutent sur n'importe quel site, et laissent une estampille pour la copie en question. En cas d'écriture, la transaction écrit sur tous les sites où se trouvent des copies.

Comparaison des estampilles wait-die et wound-wait

Pb. Étendre la notion d'estampille au réparti, harmoniser les horloges.

Fonctions transactionnelles

- · Etapes du traitement transactionnel
 - traduire la requête utilisateur en format interne au moniteur
 - déterminer le type de transaction et le programme nécessaire à son exécution
 - débuter la transaction et lancer son exécution
 - valider, ou abandonner, la transaction (validation 2Phases)
 - retourner le résultat à l'émetteur de la requête

Moniteur transactionnel

Extension du concept de transaction à d'autres contextes que les BD


- Support des transactions ACID (à un ens. d'accès à des objets)
- · Accès continu aux données
- · Reprise rapide du système en cas de panne
- · Sécurité d'accès
- · Performances optimisées
 - partage des connexions
 - réutilisation de transactions
- · Partage de charge
 - distribution de transactions sur les serveurs
- · Support de fichiers et bases de données hétérogènes
- · API standardisées

Fonctions systèmes

- · Un moniteur assure aussi :
 - routage de la requête
 - équilibrage de charge entre requêtes et serveurs
 - résistance aux pannes (client, serveur)
 - gestion de configuration (processus, sessions, ...)
 - contrôle de performances et réglage
 - sécurité par certification des requêtes
 - gestion des communications et des services

Le modèle DTP de l'OpenGroup

- Composants
 - Programme d'application AP
 - Gérant de transactions TM
 - Gérant de communications CRM
 - Gérant de ressources RM
- · Interfaces standards
 - TX = interface AP-TM
 - XA = interface TM- RM
 - intégration de TP
- · Types de RM
 - gestionnaire de fichiers
 - SGBD
 - périphérique


Interface ressource XA

- · xa open
 - ouvre un contexte pour l'application
- xa_start
 - débute une transaction
- xa en
 - 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

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 une transaction

Moniteurs transactionnels


- · 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

Moniteurs transactionnels (suite)

- · Tuxedo de BEA
 - 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


Object Transaction Service de l'OMG

- Service transactionnel de CORBA offrant
 - transactions imbriquées
 - interopérabilité avec des transactions non-CORBA conformes au standard DTP
 - transactions multi-ORB


Objets OTS

- Client transactionnel
 - {Begin-trans, Op1, ..., OpN, End-trans} ⇒ ORB
 - Begin-trans, End-trans ⇒ Service transactionnel
 - · Op1, ..., OpN ⇒ objets transactionnels
- · Objet transactionnel
 - objet impliqué dans la transaction mais sans ressource à protéger (fichier, bd, etc). Le comportement est affecté par la décision de terminaison, mais pas les données.
 - · Op1, ..., OpM ⇒ objets réparables
- · Objet réparable (recoverable object)
 - objet transactionnel avec des ressources à protéger. Les données sont affectées par la décision de terminaison.
 - · enregistre les ressources à protéger
 - · participe à la validation


Principaux OTM

- · OrbixOTM d'Iona
 - basé sur Encina (Transarc-IBM)
- M3 de BEA
- basé sur Tuxedo
- · Integrated Transaction Service d'Inprise
 - implém. de JTS (Java Transaction Service = spéc. Java de OTS)
- · Open CICS et TXSeries d'IBM
 - basé sur Encina

Microsoft Transaction Server

- · OTM intégré à DCOM et Windows
 - moniteur et serveur d'application
- · Partage de grappes de Windows 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


SGBD vs Moniteur : propriétés

- · Avantages moniteur :
 - routage dans des applications de très grande taille
 - langages et environnement plus riches
 - serveurs bases de données répartis hétérogènes
 - communications client-serveur
 - environnement de gestion système
- · Avantages SGBD:
 - simplicité et prix
 - performances pour petites et moyennes applications