7. Architektura klient/server a třívrstvá architektura

Ing. Vladimír Bartík, Ph.D.

RNDr. Marek Rychlý, Ph.D.


Osnova


- 7.1. Varianty architektury
- 7.2. Přínos architektury klient/server a třívrstvé architektury
- 7.3. Podpora pro rozdělení zátěže v architektuře klient/server
- 7.3.1. Uložené podprogramy v SQL
- 7.3.2. Databázové triggery

7. Architektura klient/server a třívrstvá architektura

- Základ kooperativního zpracování
- Faktory ovlivňující architekturu
 - požadavky na interoperabilitu zdrojů
 - růst velikosti zdrojů
 - růst počtu klientů
- Typy služeb v databázové technologii
 - prezentační služby příjem vstupu, zobrazování výsledků
 - prezentační logika řízení interakce (hierarchie menu, obrazovek)
 - logika aplikace operace realizující algoritmus aplikace
 - logika dat podpora operací s daty (integritní omezení, ...)
 - datové služby akce s databází (definice a manipulace, transakční zpracování, ...)
 - služby ovládání souborů vlastní V/V operace

7.1. Varianty architektury


Klient/server se vzdálenými daty


- prezentační služby
- prezentační logika
- logika aplikace
- logika dat

- datové služby
- ovládání souborů

Klient/server se vzdálenou prezentací


- prezentační služby
- prezentační logika
- logika aplikace
- logika dat
- datové služby
- ovládání souborů

komunikační zátěž, zatížení stanice

zatížení serveru

7.1. Varianty architektury


Klient/server s rozdělenou logikou


- prezentační služby
- prezentační logika
- logika aplikace
- logika dat

- logika aplikace
- logika dat
- datové služby
- ovládání souborů
- vyvážená zátěž
- správa a údržba SW klientů

Třívrstvá architektura


- prezentační služby
- prezentační logika
- logika aplikace
- logika dat
- datové služby
- ovládání souborů


správa aplikace, sdílené objekty aplikací, tenký klient, rozšiřitelnost

7.2. Přínos architektury klient/server a třívrstvé architektury

- pružnější rozdělení práce
- Ize použít horizontální (více serverů) i vertikální (výkonnější server) škálování
- aplikace mohou běžet na levnějších zařízeních
- standardizovaný přístup umožňuje zpřístupnit další zdroje
- centralizace dat podporuje účinnější ochranu
- u třívrstvé architektury centralizace údržby aplikace, možnost využití sdílených objektů (business objects) několika aplikacemi

7.3. Podpora pro rozdělení zátěže v architektuře klient/server

- deklarativní integritní omezení
- uložené podprogramy
- databázové triggery


7.3.1. Uložené podprogramy v SQL

- dodatek SQL-92/PSM (Persistent Stored Modules) zavádí:
 - složený příkaz
 - řídicí struktury (IF, CASE, LOOP, WHILE, REPEAT, FOR)
 - výjimečné situace
 - uložené procedury a funkce
- databázový objekt obsahující kód prováděný na straně DB serveru
- příkazy
 - CREATE
 - DROP
 - ALTER

7.3.1. Uložené podprogramy v SQL

Př.) Uložené podprogramy v Oracle

Uložená procedura v Oracle (zjednodušeno)


```
CREATE PROCEDURE remove_emp (employee_id NUMBER) AS

BEGIN

DELETE FROM employees

WHERE employees.employee_id = remove_emp.employee_id;

END;
```

7.3.1. Uložené podprogramy v SQL

volání v PL/SQL jako jakékoliv jiné procedury/funkce

Př.) Uložená funkce v Oracle

```
CREATE FUNCTION get_bal (acc_no IN NUMBER)

RETURN NUMBER

IS acc_bal NUMBER(11,2);

BEGIN

SELECT order_total

INTO acc_bal

FROM orders

WHERE customer_id = acc_no;

RETURN (acc_bal);

END;
```

• u Oracle lze vytvářet i uložené moduly (PACKAGE)

- není součástí SQL/92, je součástí SQL/99
- Databázový trigger je databázový objekt obsahující kód spouštěný specifikovanou událostí v databázi.
- Složky příkazu vytvoření databázového triggeru
 - jméno triggeru
 - jméno tabulky jméno [REFERENCING alias_pro_OLD_a_NEW]
 - čas spuštění akce BEFORE/AFTER
 - událost INSERT/DELETE/UPDATE [OF sloupec, ...]
 - spouštěná akce FOR EACH {ROW | STATEMENT} [WHEN podmínka]
 spouštěný_SQL_příkaz


- Typy databázového triggeru
 - BEFORE/AFTER příkazy těla triggeru se provedou před/po provedení události, která trigger spouští.
 - INSTEAD OF příkazy těla triggeru se provedou místo přímé modifikace neaktualizovatelného pohledu (uvedenou tabulkou musí být pohled, ne bázová tabulka).
 - Příkazový je spuštěn jedenkrát pro příkaz, který způsobí zadanou událost,
 je-li splněna podmínka uvedená v klauzuli WHEN (když je uvedena).
 - Řádkový je spuštěn jedenkrát pro každý řádek ovlivněný danou událostí, jeli splněna podmínka uvedená v klauzuli WHEN (když je uvedena).

Poznámka: Databázový trigger je něco jiného, než trigger klientské části aplikace, který se spouští typicky událostí formuláře (např. stisk tlačítka) nebo tiskové sestavy (např. nová stránka)).

- Typická použití databázových triggerů
 - Implementace integritních omezení
 - Implementace složitých bezpečnostních omezení (např. možnost modifikace dat jen v určitou dobu)
 - Implementace auditu (kdo jaké operace prováděl)
 - Provedení transparentních modifikací při nějaké události.
 - Výpočet hodnot pro sloupec s odvozenými hodnotami

- Zásady při použití databázových triggerů
 - Použij databázový trigger k zajištění, že při provedení konkrétní operace jsou provedeny odpovídající akce.
 - Použij databázový trigger jen pro centralizované globální operace, které by měly být spuštěny bez ohledu na to, který uživatel/aplikace operaci provede.
 - Nepoužívej databázový trigger k odmítnutí nesprávných dat, jestliže lze totéž provést použitím deklarativních integritních omezení.
 - Je-li tělo triggeru rozsáhlé (např. 60 řádků PL/SQL pro Oracle), vytvoř uloženou proceduru, která se bude volat z těla triggeru.
 - Nevytvářej rekurzivní triggery.
 - Používej databázové triggery uvážlivě. Provádí se pro každého uživatele/aplikaci pokaždé, když daná událost nastane.

Př.) Databázové triggery v prostředí Oracle (zjednodušeno)


Př.)

Ustav

Areal

zkratka jmeno areal nazev adresa

 Možná implementace ON UPDATE CASCADE (Oracle podporuje jen ON DELETE CASCADE)

```
CREATE OR REPLACE TRIGGER aktualizuj_ustav
 AFTER UPDATE OF nazev ON Areal
 REFERENCING OLD AS puvodni NEW AS novy
 FOR EACH ROW

BEGIN
 UPDATE Ustav SET areal = :novy.nazev
 WHERE areal = :puvodni.nazev;

END;
```

Př.)

Ustav

Areal

zkratka jmeno areal nazev adresa

Možná implementace ON DELETE SET NULL (Oracle už podporuje)

```
CREATE OR REPLACE TRIGGER nuluj_Ustav

AFTER DELETE ON Areal

FOR EACH ROW

BEGIN


UPDATE Ustav SET areal = NULL

WHERE areal = :old.nazev;

END;
```

Omezení příkazů v těle triggeru (Oracle)

Original EMP Table


SQL Statement That Fires an AFTER

Row Trigger

UPDATE emp
SET sal=sal *1.1;

Mutating

EMP Table


AFTER Row Trigger Fired, Contains:

SELECT sal FROM emp WHERE...

Not allowed because EMP table is a mutating table

Literatura

- 1. Silberschatz, A., Korth H.F., Sudarshan, S.: Database System Concepts. Fifth Edition. McGRAW-HILL. 2006, str. 241-248.
- 2. Lemahieu, W., Broucke, S., Baesens, B.: Principles of Database Management. The Practical Guide to Storing, Managing and Analyzing Big and Small Data. Cambridge University Press 2018, str. 121-137.

Skripty

- 1. Ke kap. 7.3.2. Definice dat:
 - banka_trigger.sql ukázky použití databázového triggeru.