
Rozproszone bazy danych

Wprowadzenie do systemów baz
danych

Fragmentacja i replikacja danych

• Fragment danych stanowi pewien podzbiór
wszystkich danych całej bazy danych

• Replika danych stanowi kopię całości lub
części danych przechowywanych w innej części
całej bazy danych

Cechy rozproszonych baz danych

• Przezroczystość lokalizacji – użytkownicy nie muszą wiedzieć,
w którym miejscu są przechowywane dane

• Przezroczystość fragmentacji – użytkownicy nie muszą
wiedzieć,w jaki sposób dane są podzielone

• Przezroczystość replikacji – użytkownicy nie muszą wiedzieć,
w jaki sposób dane są powtarzane (replikowane)

• Autonomia lokalna

• Nie opieranie się na lokalizacji centralnej

Typy rozproszonych baz danych

• Jednorodna rozproszona baza danych

– Oparta na tym samym, dla wszystkich serwerów, systemie zarządzania
bazą danych, np. MS SQL Server albo ORACLE

• Niejednorodna rozproszona baza danych

– Oparta na różnych systemach jednocześnie, np. MS SQL Server i
ORACLE

• Federacyjny (wielobazowy) system bazy danych

– Połączenie względnie niezależnych autonomicznych baz danych

Role serwerów w środowisku replikacji danych
(MS SQL Server)

• Publikator (serwer publikacji) – serwer, na którym znajduje się źródłowa
baza danych, która jest udostępniona do publikacji.

• Dystrybutor (serwer dystrybucyjny) – serwer, na którym znajduje się
dystrybucyjna baza danych. Dystrybucyjna baza danych jest stosowana do
składowania replikowanych danych. Zadaniem dystrybutora jest
pobieranie, utrzymywanie, a następnie dystrybucja danych.

• Subskrybent (serwer subskrypcyjny) – serwer odbierający replikowane
dane i zachowujący je w replikowanej bazie danych.

Publikator, dystrybutor i subskrybent

dystrybucja

dystrybutor

subskrypcja

subskrybent

publikacja

publikator

subskrypcja

subskrybent
(Dystrybucja = dystrybucyjna baza danych)

Scenariusze replikacji

• Centralny publikator

• Centralny publikator ze zdalnym
dystrybutorem

• Publikujący subskrybent

• Centralny subskrybent

• Wiele publikatorów lub subskrybentów

• Subskrybent wprowadzający zmiany

Centralny publikator

dystrybucja

publikator

dystrybutor

subskrypcja

subskrybent

subskrypcja

subskrybent

publikacja

subskrypcja

subskrybent

subskrypcja

subskrybent

Centralny publikator ze zdalnym dystrybutorem

dystrybucja

dystrybutor

subskrypcja

subskrybent

subskrypcja

subskrybent

subskrypcja

subskrybent

subskrypcja

subskrybent

publikacja

publikator

Połączenie między publikatorem

i dystrybutorem musi być szybkie i niezawodne

Publikujący subskrybent

dystrybucja

subskrybent

publikator

dystrybutor

subskrypcja

subskrybent

subskrypcja

subskrybent

subskrypcja

publikacja

subskrypcja

subskrybent

subskrypcja

subskrybent

dystrybucja

publikator

dystrybutor

publikacja

USA

Polska

Polska

Polska

Polska

Polska

Centralny subskrybent

dystrybucja

publikator

dystrybutor

publikacja

subskrypcja

subskrybent

dystrybucja

publikator

dystrybutor

publikacja

dystrybucja

publikator

dystrybutor

publikacja

dystrybucja

publikator

dystrybutor

publikacja

Centralna baza danych

zawierająca skonsolidowane dane

 z wielu baz danych

Wiele publikatorów wiele subskrybentów

dystrybucja

subskrybent

publikator

dystrybutor

subskrypcja

publikacja

dystrybucja

subskrybent

publikator

dystrybutor

subskrypcja

publikacja

Modyfikujący subskrybent

dystrybucja

publikator

dystrybutor

subskrypcja

subskrybent

publikacja

subskrypcja

subskrybent

subskrypcja

subskrybent

Wbudowane mechanizmy

umożliwiające

wprowadzanie zmian

Typy replikacji
(MS SQL Server)

• Replikacja migawkowa (snapshot replication) – polega na pobraniu obrazu
(sporządzeniu migawki) bazy danych i rozprowadzenia jej wśród
subskrybentów.

• Replikacja transakcyjna (transactional replication) – śledzi i rozprowadza
transakcje wśród subskrybentów; utrzymuje publikatora i subskrybenta w
prawie takim samym stanie.

• Replikacja scalająca (merge replication) – okresowo przesyła zmiany.
Modyfikacji bazy danych może dokonywać publikator i subskrybent –
możliwa jest synchronizacja wielu systemów.

Fragmentacja danych

• Fragmentacja jest podziałem danych pomiędzy różne serwery

• Klient łączy się z jednym wybranym serwerem, a ten ściąga potrzebne dane z
właściwych serwerów zewnętrznych i przesyła do klienta

• Informacja o lokalizacji danych przechowywana jest na serwerze

• Klient nie musi wiedzieć w jaki sposób dane zostały podzielone – wszystkie dane
otrzymuje za pośrednictwem jednego serwera (przezroczystość fragmentacji)

• MS SQL Server wykorzystuje dwa mechanizmy łączenia z innymi serwerami

– Serwery przyłączone (sprzężone) – nowy sposób umożliwiający wykonywanie
zdalnych procedur i bezpośredni dostęp do zdalnych tabel, wymaga konfiguracji
tylko serwera lokalnego

Architektura serwerów przyłączonych

SQL Server

Koordynator

Transakcji

Rozproszonych

O
L

E
 D

B
 P

ro
v
id

er
 D

L
L

Oracle

Warstwa serwera lokalnego Warstwa zewnętrznych źródeł danych

(zdalnych serwerów)

Warstwa klienta

Baza Danych

MS Access

Arkusz kalkulacyjny

Excel

OLE DB dla ORACLE
ODBC

Jet

SQL Server

http://lukan.sytes.net/www/WebApplicationRembud/Strony/WebFormSQL

http://lukan.sytes.net/www/WebApplicationRembud/Strony/WebFormSQL
http://lukan.sytes.net/www/WebApplicationRembud/Strony/WebFormSQL

Konfiguracja serwera przyłączonego
na MS SQL Server

Transakcje rozproszone

• Rozproszone bazy danych umożliwiają wykonywanie zapytań
rozproszonych (SELECT, INSERT, UPDATE i DELETE) tak, jakby dane
zgromadzone były na jednym serwerze – jedyną różnicę stanowić może
konwencja nazywania tabel

• Komercyjne serwery baz danych obsługują transakcje rozproszone, czyli
transakcje obejmujące modyfikacje danych ulokowanych na różnych
serwerach

• MS SQL Server wyposażony jest w usługę MS DTS (Distributed Transaction
Coordinator) do kontroli transakcji rozproszonych i gwarantuje spójność
wszystkich transakcji na SQL Serverze i serwerach z nim sprzężonych

• Warunkiem poprawnego wykonania transakcji rozproszonej jest jej
zatwierdzenie na wszystkich serwerach

