


Two Phase Commit

- N Resource Managers (RMs)
- Want all RMs to commit or all abort.
- Coordinated by Transaction Manager (TM) TM sends Prepare, Commit-Abort
- RM responds Prepared, Aborted
- 3N+1 messages
- N+1 stable writes
- Delay
 - 4 message
 - 2 stable write
- Blocking: if TM fails, Commit-Abort stalls


105

The Problem With 2PC

- Atomicity all or nothing
- Consistency does right thing
- Isolation no concurrency anomalies
- Durability / Reliability state survives failures
- Availability: always up

Blocks if TM fails

Problem Statement

- ACID Transactions make error handling easy.
- One fault can make 2-Phase Commit block.
- Goal: ACID and Available.
 Non-blocking despite F faults.

107

107

client RequestCommit TM Prepare RM


Fault-Tolerant Two Phase Commit

108

Fault-Tolerant Two Phase Commit Prepared RM RequestCommit Prepared Prepared Prepared Prepared Prepared Prepared Prepared

If the 2PC Transaction Manager (TM) Fails, transaction blocks.


If the 2PC Transaction Manager (TM) Fails, transaction blocks.

Solution: Add a "spare" transaction manager

(non blocking commit, 3 phase commit)

Fault-Tolerant Two Phase Commit


If the 2PC Transaction Manager (TM) Fails, transaction blocks. Solution: Add a "spare" transaction manager (non blocking commit, 3 phase commit)

111

111

Fault-Tolerant Two Phase Commit


If the 2PC Transaction Manager (TM) Fails, transaction blocks.

Solution: Add a "spare" transaction manager

(non blocking commit, 3 phase commit)

112

Fault-Tolerant Two Phase Commit


If the 2PC Transaction Manager (TM) Fails, transaction blocks.


Solution: Add a "spare" transaction manager

(non blocking commit, 3 phase commit)

113

113


Fault-Tolerant Two Phase Commit


If the 2PC Transaction Manager (TM) Fails, transaction blocks. Solution: Add a "spare" transaction manager


(non blocking commit, 3 phase commit)


114


Consensus in Action


TM can always learn what was chosen, or get *Aborted* chosen if nothing chosen yet;

. .


127

Consensus in Action


TM can always learn what was chosen, or get *Aborted* chosen if nothing chosen yet; if majority of acceptors working.

128


Paxos Commit

- N RMs
- 2F+1 acceptors (~2F+1 TMs)
- If *F+1* acceptors see all RMs prepared, then transaction committed.
- (N+1)(F+3) 2 messages
 - 1 request to commit
 - N 1 prepare
 - N (F + 1) prepared
 - F + 1 all prepared
 - N commit
- 5 message delays
 2 stable write delays.


Two-Phase Commit tolerates F faults • 3N+1 messages • N+1 stable writes • 4 message delays • 2 stable-write delays • 2 stable-write delays

Same algorithm when *F*=0 and TM = Acceptor

131