

Rozproszone bazy danych

Robert A. Kłopotek

r.klopotek@uksw.edu.pl

Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych, UKSW

Scentralizowana baza danych

- ▶ Dane są przechowywane w jednym węźle sieci
- ▶ Można utrzymywać jeden centralny system kontroli danych
- ▶ Dobre rozwiązanie jeśli kierowane z węzłów sieci do bazy danych transakcje dotyczą wszystkich danych, np. ogólnokrajowe rejestry
- ▶ WADY:
 - ▶ Potencjalnie długi czas oczekiwania na rezultaty z odległego węzła sieci
 - ▶ Brak kontroli nad danymi specyficznymi dla danego miejsca
 - ▶ Generowanie dużego ruchu w sieci

Scentralizowana baza danych - przykład

Rozproszona baza danych

- ▶ System rozproszonej bazy danych składa się z zestawu miejsc lub węzłów połączonych za pomocą sieci łączności takich, że w każdym węźle ulokowany jest samodzielny system bazy danych.
- ▶ Systemy te pracują razem, więc użytkownik w dowolnym miejscu sieci może mieć dostęp do danych dokładnie taki, jakby wszystkie dane były przechowywane w jego własnym węźle

Rozproszona baza danych - przykład

Rozłożenie danych do węzłów

- ▶ *Fragment danych* stanowi pewien podzbiór wszystkich danych całej bazy danych przechowywany w jednym węźle sieci.
- ▶ *Replika danych* stanowi kopię całości lub jakiejś części danych przechowywanych w innym miejscu w sieci niż oryginał.
- ▶ Są dwa typy fragmentacji: *pionowa* i *pozioma*.
- ▶ *Fragment poziomy* stanowi podzbiór wierszy w tabeli, np. dane z jednego rejonu kraju. Obliczenie fragmentu poziomego uzyskuje się przez wykonanie operatora selekcji na podstawowej tabeli.
- ▶ *Fragment pionowy* stanowi podzbiór kolumn w tabeli, np. identyfikator, data urodzenia i zarobki pracowników. Wymaga się aby wśród wybranych kolumn znajdowały się kolumny klucza głównego. Obliczenie fragmentu pionowego uzyskuje się z tabeli podstawowej przez wykonanie rzutu na podzbiór kolumn zawierający w sobie klucz główny.

Rodzaje przezroczystości

- ▶ Przezroczystość geograficzna. Użytkownicy nie muszą wiedzieć, w którym dokładnie węźle są przechowywane dane, które oglądają.
- ▶ Przezroczystość fragmentacji. Użytkownicy nie muszą wiedzieć, w jaki sposób dane są podzielone.
- ▶ Przezroczystość replikacji. Użytkownicy nie muszą wiedzieć, w jaki sposób dane są replikowane i z której repliki pochodzą dane, które oglądają.

Zalety rozpraszania bazy danych

- ▶ Odzworowanie w bazie danych geograficznego podziału organizacji.
- ▶ Większą kontrolę nad danymi można uzyskać przechowując je w miejscu, gdzie są one potrzebne.
- ▶ Utrzymywanie replik danych zwiększa dostępność danych i niezawodność systemu.
- ▶ Działanie systemu może się istotnie poprawić, jeśli dokona się prawidłowego rozproszenia danych.

System zarządzania rozproszoną bazą danych

- ▶ Słownik danych (katalog systemowy) rozproszonej bazy danych jest znacznie bardziej złożony. Obejmuje on na przykład informacje o położeniu fragmentów i replik tabel bazowych.
- ▶ Problemy związane ze współbieżnością są zwielokrotnione w systemach rozproszonych. Propagowanie aktualizacji do szeregu różnych węzłów jest skomplikowane.
- ▶ Gdy jest wiele kopii tego samego obiektu, problemy mogą się pojawić z utrzymaniem spójności danych.
- ▶ Optymalizator zapytań w prawdziwym systemie rozproszonym powinien być w stanie użyć właściwości topologiczne sieci
- ▶ Aby zapewnić odporność na awarie, system zarządzania rozproszoną bazą danych nie powinien być ulokowany w jednym miejscu.

Postulaty C.J. Date'a

1. **Lokalna autonomia** - na każdym węźle działa niezależny system zarządzania bazą danych.
2. **Uniezależnienie od centralnego węzła** - wszystkie węzły są równorzędne.
3. **Działanie ciągłe** - operacje na sieci węzłów nie powinny mieć wpływu na funkcjonowanie systemu (jak dodanie czy usunięcie węzła).
4. **Niezależność lokalizacji** - użytkownik nie powinien być świadomy fizycznego umiejscowienia danych (przezroczystość lokalizacji).
5. **Niezależność fragmentacji** - użytkownik nie powinien być świadomy istnienia fragmentów i ich lokalizacji, dostęp do każdego fragmentu jest jednakowy i nie zależy od lokalizacji.
6. **Niezależność replikacji** - użytkownik nie powinien być świadomy istnienia replik, ich lokalizacji i czy korzysta z nich.

Postulaty C.J. Date'a

7. **Niezależność sprzętowa** - na jakim komputerze znajduje się węzeł.
8. **Niezależność od systemu operacyjnego** - wyniki jakie uzyskuje użytkownik nie powinny zależeć pod jakim systemem działa komputer węzła.
9. **Niezależność od SZBD** - wyniki jakie uzyskuje użytkownik nie powinny zależeć jaki SZBD jest zainstalowany w węźle.
10. **Niezależność od sieci** - wyniki jakie uzyskuje użytkownik nie powinny zależeć od architektur i protokołów sieciowych.
11. **Rozproszone zarządzanie transakcjami** - zaimplementowane są aksjomaty ACID dla transakcji działających na całej sieci węzłów.
12. **Rozproszone przetwarzanie zapytań** - instrukcje SQL działają na danych rozmieszczonych we wszystkich węzłach sieci.

Transakcje rozproszone

- ▶ *Zapytanie odległe, transakcja odległa* - dane do realizacji znajdują się w jednym, odległym węźle sieci.
- ▶ *Zapytanie rozproszone, transakcja rozproszona* - dane do realizacji znajdują się w różnych węzłach sieci.
- ▶ Do kosztu wykonywania zapytania dochodzi koszt przesyłań danych między węzłami w sieci i właśnie ten koszt ma największy wpływ na czas wykonywania zapytania

Zapytanie rozproszone - przykład

- ▶ `SELECT AVG(e.pensja) FROM Etaty e
WHERE e.id_osoby > 100 AND e.id_osoby < 1000`
- ▶ Fragmentacja pozioma:
 - ▶ Załóżmy, że wiersze z `e.id_osoby < 500` są w Krakowie, natomiast z `e.id_osoby >= 500` w Warszawie. Aby wykonać zapytanie, obliczamy osobno w obu węzłach `SUM(e.pensja)` i `COUNT(e.pensja)`
 - ▶ Gdyby w warunku `WHERE e.id_osoby > 600`, wtedy wykonywanie zapytania odbywałoby się tylko w jednym węźle
- ▶ Fragmentacja pionowa: Załóżmy, że kolumna `e.pensja` jest w Warszawie, `e.id_osoby` w Krakowie, natomiast `e.id_etatu` w obu bazach.
 - ▶ Najprostsza metoda polega na sprowadzeniu danych potrzebnych do wykonania zapytania do jednego węzła i zrekonstruowaniu za pomocą operacji złączenia potrzebny fragment tabeli, po czym wykonaniu obliczenia.
 - ▶ Inna polega na wykonaniu najpierw selekcji na `e.id_osoby` w Krakowie, przestaniu wyliczonych wartości `e.id_etatu` do Warszawy i tam wykonaniu obliczeń na `e.pensja`.

Optymalizacja rozproszonego zapytania

- ▶ Trzeba uwzględnić koszty komunikacji między węzłami - koszty przesyłania danych siecią mają decydujące znaczenie dla wydajności wykonania zapytania rozproszonego.
- ▶ Trzeba podjąć decyzję, którą replikę wybrać, jeśli te same dane są dostępne w różnych węzłach.
- ▶ Trzeba wziąć pod uwagę specyfikę każdego węzła lokalnego (np. inny rodzaj SZBD).
- ▶ Trzeba wziąć pod uwagę specyficzne metody rozproszonego złączenia. W szczególności, w trakcie złączania, nie opłaca się przesyłać pojedynczego wiersza, ale od razu całą ich kolekcję.

Odświeżanie replik

- ▶ *Synchroniczna replikacja.* Zanim modyfikująca transakcja zostanie zatwierdzona dokonuje się aktualizacji wszystkich replik (obejmuje zakładanie blokad, wymianę komunikatów w sieci). Wynik odczytywania danych tabeli jest zawsze taki sam dla każdej jej repliki.
- ▶ *Asynchroniczna replikacja.* Kopie zmodyfikowanej tabeli są tylko okresowo aktualizowane - metoda znacznie tańsza; ale chwilowo repliki mogą być nie zsynchronizowane ze zmodyfikowaną tabelą. Wynik odczytywania danych tabeli nie musi być zawsze taki sam dla każdej jej repliki. To samo zapytanie w różnych węzłach może dać różne wyniki.

Modyfikacje przez repliki

- ▶ Do tej pory repliki były niemodyfikowalne co oznacza, że operacje INSERT, DELETE i UPDATE są wyłącznie wykonywane bezpośrednio na tabeli-oryginale.
- ▶ *Replika modyfikowalna* jest to replika przez którą można dokonywać zmian w tabeli oryginalnej wykonując instrukcje INSERT/DELETE/UPDATE.
- ▶ Przy dokonywaniu modyfikacji przez replikę mamy dwie możliwości:
 - ▶ wykonywać zmianę danych na tabeli oryginalnej w ramach tej samej transakcji co zmiana danych w replice;
 - ▶ wykonywać zmianę danych najpierw tylko na replice, a dopiero potem zgodnie z określonymi procedurami przekazywać je do wykonania na tabeli oryginalnej
- ▶ Dla replik możliwe jest zastosowanie modelu optymistycznych blokad. Gdy oryginał został w międzyczasie zmieniony i zmiany zostały zatwierdzone, aktualizacja na replice zostałaby wycofana.

Rozproszone zatwierdzanie i odtwarzanie

- ▶ Nowe problemy:
 - ▶ Mamy do czynienia z nowymi rodzajami awarii, np. związanymi z połączeniami sieciowymi i odległymi węzłami.
 - ▶ Gdy "pod-transakcje" jednej transakcji są wykonywane w różnych węzłach, wszystkie razem wykonują COMMIT albo żadna z nich. Potrzebny jest specjalny protokół zatwierdzania.
 - ▶ W każdym węźle jest utrzymywany odrębny dziennik (log) wykonywanych akcji, tak jak w scentralizowanej bazie danych. W tym dzienniku są odnotowywane akcje protokołu zatwierdzania.
- ▶ Transakcja rozproszona jest realizowana przez zbiór węzłów w sieci. Jest jeden wyróżniony węzeł, który inicjuje i koordynuje transakcję - jest nazywany *koordynatorem transakcji*.

Problem integracji informacji

- ▶ Powiązane dane istnieją w różnych miejscach i może zaistnieć potrzeba jednoczesnego ich użycia przez jedną aplikację.
- ▶ Bazy danych bądź źródła danych mogą się różnić:
 - ▶ *modelem* (np. relacyjny, obiektowo-relacyjny, hierarchiczny, XML, pliki MS Excel),
 - ▶ *schematem* (np. znormalizowany, nieznormalizowany),
 - ▶ *terminologią* (np. czy konsultanci firmy są pracownikami, czy emerytowani pracownicy są pracownikami),
 - ▶ *konwencjami* (np. stopnie Celsjusza lub Fahrenheita; mile lub kilometry).

Trzy podejścia do integracji

- ▶ *Hurtownia danych (Tylko-do-odczytu)*. Skopiuj dane źródłowe do centralnej bazy danych dokonując ich transformacji do wspólnego schematu.
- ▶ *Mediator (najczęściej tylko-do-odczytu)*. Utwórz perspektywę wszystkich źródeł danych, tak jakby były zintegrowane.
- ▶ *Federacja baz danych*. Każda baza danych stanowi osobny system mający własnych użytkowników. Do realizacji pewnych specjalnych wspólnych zadań bazy danych tworzą federację w oparciu o określony mechanizm integrujący.
 - ▶ Transakcje lokalne działają na lokalnych bazach danych. Transakcje globalne działają na federacji baz danych i zwykle składają się z kilku lokalnych transakcji.
 - ▶ Przykład: system kontroli opłat abonamentowych TVP, komponenty federacji to niezależne bazy danych:
 - ▶ Urzędu Miasta - dane meldunkowe obywateli;
 - ▶ sieci sprzedaży RTV - dane o sprzedaży odbiorników RTV;
 - ▶ Urzędu Radiofonii i TV - dane o płaconych abonamentach.

Pytania?