Real-Time Distributed Databases

Definition

- Real-Time Data Base System can be defined as those computing systems that are designed to operate in a timely manner.
- It must perform certain actions within specific timing constrains (producing results while meeting predefined deadlines)
- Real-Time Distributed Data Base System can also be defined as Traditional Distributed Databases that uses an extension to give additional power to yield reliable response.

Real-Time Distributed Databases

Distributed Databases with the added constraint of completing operations within a certain amount of time to accurately reflect the outside world.


Real-Time Distributed Databases

- Strategies must consider system attributes
 - Hard or Soft
 - Concurrency Control
 - Replication

System Models and Timing Deadlines


• Soft-Deadline:

- desirable but not critical
- missing a soft-deadline does not cause a system failure or compromises the system's integrity
- Example: operator switchboard for a telephone


Deadlines

- Firm-Deadline:
 - Desirable but not critical (like Soft-Deadline case)
 - It is not executed after its deadline and no value is gained by the system from the tasks that miss their deadlines
 - Example: an autopilot system


Deadlines

- Hard-Deadline:
 - Timely and logically correct execution is considered to be critical
 - Missing a hard-deadline can result in catastrophic consequences
 - Also known as Safety-Critical
 - Example: data gathered by a sensor


Hard vs. Soft

Hard

- Strict timing constraints
- Data and Service guaranteed
- Deadlines met to avoid catastrophe
- Example:
 - Control tower notifying planes where to land in inclement weather
 - Burglary System dispatch

Soft

- Less strict timing constraints
- Failure to meet deadlines not dangerous
- Value of data declines after deadline.
 - Example: Checkout line growing in a grocery store.

Design Paradigms

- Time-Triggered (TT)
 - Systems are initiated as predefined instances
 - Assessments of resource requirements and resource availability is required
 - TT architecture can provide predictable behavior due to its pre-planed execution pattern.

Design Paradigms

- Event-Triggered (ET)
 - Systems are initiated in response to the occurrence of particular events that are possibly caused by the environment
 - The resource-need assessments in ET architecture is usually probabilistic
 - ET is not as reliable as TT but provides more flexibility and ideal for more classes of applications
 - ET behavior usually is not predictable.

Tasks Periodicity

- Prosodic Tasks
 - Executes at regular intervals of time
 - Corresponds to TT architecture
 - Have Hard-Deadlines characterized by their periods (requires worst-case analysis).
- Aperiodic Tasks
 - Execution time cannot be priori anticipated
 - Activation of tasks is random event caused by a trigger
 - Corresponds to ET architecture
 - Have Soft-Deadlines (no worst-case analysis)

Tasks Periodicity

- Sporadic Tasks
 - Tasks which are aperiodic in nature, but have Hard-Deadlines
 - Used to handle emergency conditions or exceptional situations
 - Worst-case calculations is done using Schedulability-Constraint
 - Schedulability-Constraint defines a minimum period between any two sporadic events from the same source.

Scheduling

- Each task within a real-time system has
 - Deadline
 - An arrival time
 - Possibly an estimated worst-case execution
- A Scheduler can be defined as an algorithm or policy for ordering the execution of the outstanding process
- Scheduler maybe:
 - Preemptive
 - Can arbitrarily suspend and resume the execution of the task without affecting its behavior

Scheduling (Cont)

- Non-preemptive
 - A task must be rum without interruption until completion
 - Hybrid
 - Preemptive scheduler, but preemption is only allowed at certain points within the code of each task.
 - Real-Time scheduling algorithms can be:
 - Static
 - · Known as fixed-priority where priorities are computed off-line
 - · Requires complete priori knowledge of the real-time environment in which is deployed
 - Inflexible: scheme is workable only if all the tasks are effectively periodic.
 - Can work only for simple systems, performs inconsistently as the load increases.

Scheduling (Cont)

- Dynamic
 - Assumes unpredictable task-arrival times
 - Attempts to schedule tasks dynamically upon arrival
 - Dynamically computes and assigns a priority value to each task
 - Decisions are based on task characteristics and the current state of the system
 - Flexible scheduler that can deal with unpredictable events.

Priority-Based Scheduling

- Conventional scheduling algorithms aims at balancing the number of CPU-bound and I/O bound jobs to maximize system utilization and throughput
- Real-Time tasks need to be scheduled according to their criticalness and timeliness
- Real-Time system must ensure that the progress of higher-priority tasks (ideally) is never hindered by lower-priority tasks.

Priority-Based Scheduling Methods

- Earliest-Deadline-First (EDF):
 - the task with the current closest (earliest) deadline is assigned the highest priority in the system and executed next
- Value-Functions : highest value (benefit) first
 - the scheduler is required to assign priorities as well as defining the system values of completing each task at any instant in time

Priority-Based Scheduling Methods

- Value-Density (VD): highest (value/computation) first
 - The scheduler tends to select the tasks that earn more value per time unit they consume
 - It is a greedy technique since it always schedules that task that has the highest expected value within the shortest possible time unit.
- Complex functions of deadline, value and slack time.

Concurrency Control in Real Time DDB

- Ensures data is accurate in a real-time distributed system
- Two main approaches:
 - Prevent Collisions (Pessimistic)
 - Detect Collisions and Respond (Optimistic)

Pessimistic Real-time Concurrency Control

- Two-Phase Locking:
 - Transactions acquire locks on data
 - After transaction completed, locks are removed.
 - Ensures that data integrity isn't compromised.

Pessimistic Concurrency Control

- Disadvantages to 2PL:
 - Don't scale well to real time distributed systems
 - Difficult to maintain locks at different locations
 - Problems inherent to locking multiplied by number of sites

Optimistic Concurrency Control

• OCC:

- Assumed that collisions won't occur
- Few or no read restrictions
- Initial writing takes place on copy of data
- Course of action can be decided based on collision

Optimistic Concurrency Control

- Disadvantages to OCC:
 - The less servers, the more likely collisions
 - Collisions always cause rollbacks
 - Time wasted while restarting transactions

Variations on CC

- Neither OCC nor PCC perfect for RTDDBS
- Variations/Augmentations frequent:
 - DHP-2PL
 - OCC Wait-50

Replication Strategies in Real-Time Distributed Databases

Replication

- Deadlines must be met
- Fault tolerance
- Failure Transparency
- Replication helps maintain Quality of Service and Data Freshness

Full Replication: Eager vs. Lazy Update

Eager Update

- Replicas updated as transaction happens.
- High response times from clients.
- Locked longer.
- High Overhead

Lazy Update

- Replicas updated after transaction committed.
- Chance for inconsistency.

<u>Full Replication:</u> <u>Update Anywhere vs. Primary Copy</u>

Update Anywhere

- Any replica can update other replicas.
- Good for fault tolerance.
- High synching and update times.

Primary Copy

- One replica designated as "server".
- Good for read-only transactions.
- Restarts at server mean long waits and missed deadlines.

Alternative: Partial Replication

- JITRTR: Replicate as needed.
- Only parts of the database replicated to cut down on overhead.
- Works best in static systems